NAVAL POSTGRADUATE SCHOOL MONTEREY, CALIFORNIA ### **THESIS** ## UNMANNED TACTICAL AUTONOMOUS CONTROL AND COLLABORATION SITUATION AWARENESS by Carl P. Beierl Devon R. Tschirley June 2017 Thesis Advisor: Co-Advisor: Dan C. Boger Scot A. Miller Approved for public release. Distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704–0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188) Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 2017 | 3. REPORT | TYPE AND DATES COVERED Master's thesis | |--|--------------------------|--------------------|--| | 4. TITLE AND SUBTITLE UNMANNED TACTICAL AUTONOMOUS CONTROL AND COLLABORATION SITUATION AWARENESS | | 5. FUNDING NUMBERS | | | 6. AUTHOR(S) Carl P. Beierl, De | von R. Tschirley | | | | 7. PERFORMING ORGANIZAT
Naval Postgraduate School
Monterey, CA 93943-5000 | TION NAME(S) AND ADDRES | S(ES) | 8. PERFORMING
ORGANIZATION REPORT
NUMBER | | 9. SPONSORING /MONITORIN
ADDRESS(ES)
N/A | IG AGENCY NAME(S) AND | | 10. SPONSORING /
MONITORING AGENCY
REPORT NUMBER | | 11. SUPPLEMENTARY NOTES official policy or position of the De | | | | | 12a. DISTRIBUTION / AVAILA Approved for public release. Distri | · · | | 12b. DISTRIBUTION CODE | #### 13. ABSTRACT (maximum 200 words) The Unmanned Tactical Autonomous Control and Collaboration (UTACC) program is a Marine Corps Warfighting Laboratory (MCWL) initiative to build a Marine-robotic collaborative infantry fire team. The impact of robotic teammates on the situation awareness (SA) of the fire team is a central concern for this program. The proliferation of SA enhancing technology to the lowest echelons of Marine infantry forces often involves a tradeoff between focused and distributed SA due to limited attention resources. UTACC seeks a means to measure SA tradeoffs due to the incorporation of robots into infantry fire teams. This thesis reviews present models of individual and team SA that are applicable to the military infantry environment and proposes individual and team models of SA that address the unique requirements of UTACC. The authors then applied SA principles to Coactive Design in order to inform robotic design. The result is a methodology framework using interdependence analysis (IA) tables for informing design requirements based on SA requirements. Future research should seek to develop additional IA tables for the entirety of the Marine Corps infantry fire team mission set. | 14. SUBJECT TERMS Unmanned Tactical Autonomous Control and Collaboration (UTACC), situation awareness, situational awareness, SA, team situational awareness, shared situational awareness, coactive design, interdependency, interdependence analysis, common ground, shared mental model, human robot interaction | | | 15. NUMBER OF
PAGES
129
16. PRICE CODE | |--|--|---|---| | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION
OF ABSTRACT | | Unclassified | Unclassified | Unclassified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 #### Approved for public release. Distribution is unlimited. ## UNMANNED TACTICAL AUTONOMOUS CONTROL AND COLLABORATION SITUATION AWARENESS Carl P. Beierl Captain, United States Marine Corps B.S., United States Naval Academy, 2008 Devon R. Tschirley Captain, United States Marine Corps B.S., University of Washington, 2007 Submitted in partial fulfillment of the requirements for the degrees of # MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY (COMMAND, CONTROL, AND COMMUNICATIONS) and ### MASTER OF SCIENCE IN INFORMATION WARFARE SYSTEMS ENGINEERING from the #### NAVAL POSTGRADUATE SCHOOL June 2017 Approved by: Dr. Dan Boger Thesis Advisor Scot Miller Co-Advisor Dan Boger, Ph.D. Chair, Department of Information Sciences #### **ABSTRACT** The Unmanned Tactical Autonomous Control and Collaboration (UTACC) program is a Marine Corps Warfighting Laboratory (MCWL) initiative to build a Marine-robotic collaborative infantry fire team. The impact of robotic teammates on the situation awareness (SA) of the fire team is a central concern for this program. The proliferation of SA-enhancing technology to the lowest echelons of Marine infantry forces often involves a tradeoff between focused and distributed SA due to limited attention resources. UTACC seeks a means to measure SA tradeoffs for the incorporation of robots into infantry fire teams. This thesis reviews present models of individual and team SA that are applicable to the military infantry environment and proposes individual and team models of SA that address the unique requirements of UTACC. The authors then apply SA principles to Coactive Design in order to inform robotic design. The result is a methodology framework using interdependence analysis (IA) tables for informing design requirements based on SA requirements. Future research should seek to develop additional IA tables for the entirety of the Marine Corps infantry fire team mission set. ### TABLE OF CONTENTS | I. | INT | RODU | CTION | 1 | |------|-------------------|------|--|----| | | A. | UTA | CC VISION, PROGRESS, AND RELATED WORK | 1 | | | В. | NEC | CESSITY OF UTACC SA | 2 | | | C. | THE | ESIS ORGANIZATION | 3 | | II. | LITERATURE REVIEW | | | | | | A. | UTA | CC CONCEPT OF OPERATIONS | 5 | | | В. | SITU | UATION AWARENESS | 5 | | | C. | SA N | MODELS | 7 | | | | 1. | Fracker's Situation Assessment Model | 7 | | | | 2. | Endsley's Model of SA | 9 | | | | 3. | Smith and Hancock's Perceptual Model | 11 | | | D. | COA | ACTIVE DESIGN | 14 | | | E. | USN | IC INFANTRY MISSIONS | 18 | | | F. | SITU | UATION AWARENESS IN THE INFANTRY | | | | | OPE | RATIONAL ENVIRONMENT | 19 | | | G. | TEA | M SA | | | | | 1. | Endsley's Team and Shared SA model | 24 | | | | 2. | Salas, Prince, Baker, and Shrestha's Framework for | | | | | | Team SA | | | | | 3. | Sulistyawati, Chui, and Wickens' Team SA Elements | | | | Н. | SA I | EVALUATION | | | | | 1. | Freeze Methods | | | | | 2. | Non-intrusive Methods | | | | | 3. | Post-Mission Reviews | | | | | 4. | Self-Rating Methods | 31 | | | I. | TEA | M SA EVALUATION | 31 | | | | 1. | Endsley and Jones' Shared SA Evaluation Methodology | 32 | | | | 2. | Saner, Bolstad, Gonzalez, and Cuevas' Individual SA
Measurement | 33 | | | | 3. | Sulistyawati, Chui, and Wickens' Team SA Evaluation | | | | J. | | APTER CONCLUSION AND SUMMARY | | | III. | DEC | FADC | H METHODOLOGY | 35 | | 111, | A. | | INITION OF THE PROBLEM | | | | В. | | MODEL | | | | ъ.
С. | | K BREAKDOWN AND IA TABLE | | | | 1 | | | 17 | | | D. | CHAPTER CONCLUSION AND SUMMARY | 42 | |-----|-----------|---|-----------| | IV. | UTA | ACC SA MODELS AND COACTIVE DESIGN RESULTS | 43 | | | A. | INFANTRY/INDIVIDUAL SA MODEL EXPANSION FOR | | | | | UTACC | 43 | | | В. | COMMON GROUND | 45 | | | C. | TEAM SA MODEL | 47 | | | D. | INTRATEAM SA AND OPD | 50 | | | E. | CONDUCT FIRE AND MOVEMENT IA TABLE | 50 | | | | 1. Mission SA Requirements | 51 | | | | 2. Enemy | 53 | | | | 3. Terrain and Weather | 55 | | | | 4. Troops and Fire Support | 56 | | | | 5. Time Available | 58 | | | | 6. Space | 59 | | | | 7. Logistics | 60 | | | F. | CHAPTER CONCLUSION AND SUMMARY | 62 | | v. | | IMARIZING RESULTS AND RECOMMENDATIONS FOR | | | | | THER RESEARCH | | | | Α. | SUMMARIZING RESULTS | | | | | 1. General Comments | 64 | | | | 2. Benefits of Individual SA Assessment to UTACC UxS Design | 64 | | | | 3. Benefits of Team SA Assessment to UTACC UxS Design | | | | | 4. All-Marine Fire Team versus Marine-UxS Fire Team | | | | | 5. Differences between Marines and Machines | 66 | | | | 6. Evaluation versus Comparison of Components and | (7 | | | D | Designs | | | | В. | RECOMMENDATIONS FOR FURTHER RESEARCH | 0/ | | | | 1. SA Requirements Analysis for All Fire Team T&R Events | 67 | | | | 2. IA Tables | | | | | 3. Assessments for when UTACC Is Mature Enough | | | | C. | CHAPTER CONCLUSION AND SUMMARY | | | | С. | CHAI TER CONCLUSION AND SUMMART | | | APP | | A. INFANTRY BATTALION THROUGH INDIVIDUAL | 71 | | | WA | RINE T&R EVENTS | 71 | | APP | ENDIX | B. INFANTRY MOUT SA ELEMENTS | 79 | | MAN-3001MAN-3001 | 85 | |--|-----| | APPENDIX D. CONDUCT GROUND ATTACK T&R EVENT INF-MAN-4001 | | | APPENDIX E. FIRE AND MOVEMENT IA TABLE | 89 | | APPENDIX F. REPRESENTATIVE LIST OF SA QUESTIONS | 103 | | LIST OF REFERENCES | 105 | | INITIAL DISTRIBUTION LIST | 109 | ### LIST OF FIGURES | Figure 1. | Visual Depiction of Fracker's 1988
Situation Assessment Model8 | |------------|---| | Figure 2. | Model of Situation Awareness in Dynamic Decision Making. Source: Endsley (1995)10 | | Figure 3. | Perceptual Model of SA. Source: Smith & Hancock (1995)12 | | Figure 4. | Intersection between Environment and Agent within the Consciousness. Adapted from Smith and Hancock (1995) | | Figure 5. | Support for Interdependence as an Orthogonal Dimension to
Autonomy and Some Opportunities this Dimension Offers. Source:
Johnson (2014) | | Figure 6. | Coactive System Model Based on OPD. Source: Johnson (2014)17 | | Figure 7. | Infantry Focused Model of Individual SA. Source: Endsley et al., (2000) | | Figure 8. | Team and Shared SA. Adapted from Endsley (1995)25 | | Figure 9. | Conceptualization of Team Situation Awareness. Source: Salas et al. (1995) | | Figure 10. | Aspects of Team SA. Source: Sulistyawati, Wickens, and Chui (2009) | | Figure 11. | MOUT SA Requirements: Primary Goal Structure. Source: Matthews, Strater, and Endsley (2004) | | Figure 12. | Possible Shared SA States. Source: Endsley and Jones (1997)32 | | Figure 13. | Proposed Model of Individual SA. Adapted from Endsley (1995)45 | | Figure 14. | Model of Team SA from a Team Member's Perspective. Adapted from Sulistyawati et al. (2009) | | Figure 15. | Model of Team SA from the Fire Team Leader's Perspective. Adapted from Sulistyawati et al. (2009) | 49 | |------------|--|----| | Figure 16. | Levels of SA Applied to OPD. | 50 | | Figure 17. | Conduct Fire and Movement T&R Event INF-MAN-3001. Source: DON HQ USMC (2013). | 85 | | Figure 18. | Conduct Ground Attack T&R Event INF-MAN-4001. Source: DON HQ USMC (2013) | 87 | ### LIST OF TABLES | Table 1. | Summary of Representative Situation Elements for Infantry SA. Source: Endsley et al., (2000) | .20 | |-----------|---|-----| | Table 2. | Team SA Theory Comparison Table. Source: Salmon et al. (2008) | .23 | | Table 3. | Team SA Evaluation Comparison Table. Source: Salmon et al. (2008) | .24 | | Table 4. | SA Assessment Methods Summary Table. Source: Stanton et al. (2013). | .28 | | Table 5. | UTACC SA IA Table Format. Adapted from Zach (2016) | .41 | | Table 6. | UTACC SA IA Color Scheme. Source: Zach (2016) | .41 | | Table 7. | IA Table: Mission SA Requirements | .52 | | Table 8. | IA Table: Enemy SA Requirements | .54 | | Table 9. | IA Table: Terrain and Weather SA Requirements | .55 | | Table 10. | IA Table: Troops and Fire Support SA Requirements | .57 | | Table 11. | IA Table: Time Available SA Requirements | .59 | | Table 12. | IA Table: Space SA Requirements | .60 | | Table 13. | IA Table: Logistics SA Requirement | .61 | | Table 14. | Infantry Battalion through Individual Marine T&R Events. Source: DON HQ USMC (2013). | .71 | | Table 15. | Infantry MOUT SA Elements. Source: Matthews et al. (2004.) | .79 | | Table 16. | Fire and Movement IA Table | .89 | #### LIST OF ACRONYMS AND ABBREVIATIONS AAR assistant automatic rifleman AOA analysis of alternatives ADDRAC alert, direction, description, range, (target) assignment, and (fire) control ATC air traffic control AR automatic rifleman BAMCIS begin planning, arrange reconnaissance, make reconnaissance, complete the plan, issue the order, and supervise activities CAS close air support COA course of action COE campaign of experimentation CONOPS concept of operations DON Department of the Navy DRAW-D defend, reinforce, attack, withdraw, and delay EM electromagnetic energy EMLCOA enemy most likely course of action EMDCOA enemy most dangerous course of action FSCM fire support coordination measures FOV field of view FTL fire team leader HMI human-machine interface HRI human-robot interaction HQ headquarters IA interdependence analysis IERs information exchange requirements IFREP in-flight report MCPP Marine Corps Planning Process MCTL Marine Corps Task List MCTP Marine Corps Tactical Publication MCWL Marine Corps Warfighting Laboratory MEDEVAC medical evacuation MET mission essential task METT-TC mission, enemy, troops, terrain, time, and civil METT-TSL mission, enemy, troops and fire support, terrain and weather, time, space, and logistics MOEs measures of effectiveness MOPs measures of performance MOS military occupational specialty MOUT military operations in urban terrain NPS Naval Postgraduate School OCOKA-W observation, cover and concealment, obstacles, key terrain, avenues of approach, and weather OPD observability, predictability, and directability OSMEAC orientation, situation, mission, execution, administration/logistics, and command/signal RIF rifleman SA situation awareness or situational awareness SAGAT situation awareness global assessment technique SALUTE size, activity, location, unit, time, and equipment SME subject matter expert SOS system of systems T&R training and readiness TA time available TFS troops and fire support available TW terrain and weather T&R training and readiness UAV unmanned aerial vehicle UGV unmanned ground vehicle USMC United States Marine Corps UTACC Unmanned Tactical Autonomous Command and Collaboration UxS unmanned system #### **ACKNOWLEDGMENTS** First and foremost, we would like to thank our advisors, Dr. Dan Boger and Scot Miller, for your guidance and oversight throughout this entire process. You advocated on our behalf when it was necessary, pointed us in the right direction when we desperately needed it, helped us scope the problem when we lost focus, and let us run with things when we saw opportunity. Thank you both for a rewarding experience. We would also like to offer a special thank you to numerous individuals who have been essential to our work. Dr. Matt Johnson, your instruction on SA, interdependency, and Coactive Design has been invaluable. Thank you for your time and assistance in helping us identify how all of these pieces fit together and aiding us in identifying where our efforts should be focused. Thank you to Mike Malandra and Tony Padgett with the Marine Corps Warfighting Laboratory for the opportunity to participate in and contribute to the UTACC project. Bob Daniel, we hope our discussions on the detailed innerworkings of Marine Corps fire team dynamics have been as helpful for you as they have been for us. Finally, and most importantly, we would like to thank our families: Amanda, Emelia, Shaunna, Clara, and Timothy. We would be remiss not to recognize the sacrifices you all have made over the course of our preparing this thesis, along with the support, patience, and encouragement you have so steadfastly offered. #### I. INTRODUCTION #### A. UTACC VISION, PROGRESS, AND RELATED WORK This thesis is the seventh in a series supporting the Marine Corps Warfighting Laboratory (MCWL) development of the Unmanned Tactical Autonomous Command and Collaboration (UTACC) unmanned system (UxS). The UTACC UxS is a system of systems (SOS) consisting of robotic team members that will collaboratively operate with a team of Marines at a higher capacity as a team that far exceeds the operation of a single ground or aerial vehicle. A basic premise is that UTACC looks less like an operator controlling some type of Unmanned Aerial Vehicle (UAV), Unmanned Ground Vehicle (UGV), or combination thereof, and more like a UxS that is an integral part, a true "team member" of the larger United States Marine Corps (USMC) fire team. The UTACC program development is using an incremental design process and similarities and overlapping material will undoubtedly exist between this thesis, preceding Naval Postgraduate School (NPS) theses, and concurrent theses. The first thesis developed concept of operations (CONOPS) for UTACC and highlighted the necessity of collaborative autonomy in the form of authentic collaboration between Marines and machines on a complementary playing field as teammates (Rice, Keim, & Chhabra, 2015). The second thesis offers a "red cell" critique of the CONOPS that analyzed the threats and vulnerabilities of the UTACC SOS, particularly those threats that were of a technological and information assurance nature (Batson & Wimmer, 2015). The third thesis utilized Coactive Design as a development method for human-robotic systems to provide design requirements that supported resiliency of the system through the flexibility of the fire team's interdependent relationships (Zach, 2016). The fourth thesis identified measures of performance (MOPs) and measures of effectiveness (MOEs) to support the UTACC program (Kirkpatrick & Rushing, 2016). The fifth thesis conducted an analysis of alternatives (AOA) of prospective UAVs that would be capable of employment within the UTACC UxS (Roth & Buckler, 2016). The sixth thesis used those MOPs and MOEs previously identified by Kirkpatrick and Rushing to describe a campaign of experimentation (COE) for UTACC that will assist in the realization of UxS as a functional system (Larreur, 2016). Two other projects are in progress concurrently with this thesis. The eighth thesis is narrowing the scope of the MOPs and MOEs developed by Kirkpatrick and Rushing to further identify those MOPs and MOEs specific to the human–machine interface (HMI) in order to determine the appropriate sensor suite necessary for UTACC's information exchange requirements (IERs) (Kulisz & Sharp, 2017). The ninth thesis is identifying the IERs for a limited set of immediate action drills commonly performed by a USMC fire team (Chenoweth & Wilcox, 2017). Due to a paucity of known evaluation methods focused on human–machine teaming, the purpose of the current thesis is to define situation awareness (interchangeably referred to as situational awareness or SA) models, requirements, and methods of evaluation for the
UTACC human–machine fire team. #### B. NECESSITY OF UTACC SA As will be reviewed in Chapter II, SA has been and will continue to be critical to decision making in infantry operations (Endsley et al., 2000). Furthermore, the inputs on SA have increased rapidly alongside the evolution of technological advances. Rapid technological developments have created environments where a seemingly endless stream of data is available. Simultaneously, the processing speed of computing machines has maintained a similarly dizzying pace. The challenge is in leveraging the processing of the correct type of data to produce the desired type of information devoid of the unnecessary details. Unlike remotely operated vehicles in which the operator's cognitive focus is on the vehicle or at best the individual task of the vehicle, a specific goal of UTACC is to reduce the cognitive load on the operator by leveraging the collaborative autonomy of the entire team. Though the components of the UTACC team are separate physical entities, namely individual Marines and a UxS that combine to form a human–robot fire team, the focus of this thesis' analysis of SA is on their collective mission as opposed to merely their individual SA requirements. To illustrate this point, a robot, like a human, has an array of sensors that can provide the necessary information to build the SA of that specific entity. In some cases, a robot's sensors are more limited in their field of view (FOV). In other cases, however, the UxS may be capable of sensing its environment in a way that a human is incapable of (e.g., infrared electromagnetic [EM] energy or other non-visible portions of the EM spectrum). Whereas the human brain automatically "fuses" various sensory inputs (for example, auditory, visual, and tactile), a UxS must be designed and programmed to fuse its various sensor inputs. Though each entity may share certain environmental data while other environmental data is unique to one entity, the collective SA of the fire team as a whole is ultimately the requirement for appropriate decision-making. In other words, individuals have individual data needed to perform their individual taskwork and shape their individual SA. In a team, however, individual taskwork is inevitably interdependent with other teammates' individual taskwork, and the same is true for individual SA. #### C. THESIS ORGANIZATION This thesis is organized into four additional chapters. Chapter II is a literature review that explores the concept of SA and various SA models, Coactive Design methodology, the adaptation of SA into the infantry environment, SA evaluation methods, team SA, and SA evaluation techniques. Chapter III details the research methodology in evaluating various SA models and their use in the infantry environment. Chapter IV presents a UTACC team SA model, an illustrative SA requirements analysis for a common Marine Corps infantry fire team task, and various SA evaluation methods. Chapter V summarizes the results of the thesis and provides recommendations for future research. #### II. LITERATURE REVIEW #### A. UTACC CONCEPT OF OPERATIONS The development of a UTACC CONOPS was the initial step within the research initiative put forth by MCWL (Rice, Keim, & Chhabra, 2015). Their thesis laid the groundwork and formulated a roadmap for follow-on research. Key findings and recommendations of Rice et al., including a threat and vulnerability analysis, the importance of realizing the risk in attempting to achieve some type of fully automated solution, and the necessity of explicit information requirements to support a complementary interface between robots and humans, all formed the basis of subsequent theses. This thesis makes use of their extensive task-oriented analysis for a reconnaissance mission derived from the Marine Corps Planning Process (MCPP) in order to form a basis for modelling UTACC SA. #### B. SITUATION AWARENESS A concrete and quantifiable definition of SA is necessary to build an effective method of evaluation. Multiple researchers have defined SA as either the "process of gaining awareness, the product of gaining awareness, or a combination of the two" (Salmon et al., 2008, p. 299). The initial significant and most widely accepted definition of SA is as a product, or a "state of knowledge," that results from a process of "situation assessment" (Endsley, 1995, p. 36). Endsley used the following definition of SA for her work on measuring SA in military aviators: "Situation awareness is the perception of the elements in the environment within a volume of time and space, the comprehension of their meaning, and the projection of their status in the near future" (1995, p. 36). Although this definition of SA is limited to being merely a product, when combined with her definition of situation assessment, Endsley produced a whole concept of SA that accounts for the interdependence between the process and product involved in SA (1995, p. 36). A contemporary of Endsley defined SA as "the knowledge that results when attention is allocated to a zone of interest at a level of abstraction" (Fracker, 1988, pp. 102–103). From this definition, the "focal region" is "the intersection of zones of interest with levels of abstraction" (Fracker, 1988, pp. 102–103). Fracker's definition assumed that attention was a limited resource, and that SA was better with a narrowly scoped focal region compared to a broader focal region. Fracker defined the zones of interest in a similar manner as Endsley, but noted that they were not necessarily nested or encapsulated within each other. He defined levels of abstraction as the context of the assessment (Fracker, 1988, p. 103). Understanding of mission context, for example, is different from specific threat context. Different levels of abstraction, unlike zones of interest, were hierarchical. In this way, a pilot who understands mission intent can better understand the impact of a specific threat at a specific time and spatial location (Fracker, 1988, p. 103). Smith and Hancock defined SA as not only a product or a process, but instead as an interconnected whole concept that could not necessarily be defined by the sum of its parts (Stanton et al., 2013, p. 243). They defined it as an "adaptive, externally directed consciousness." [Smith and Hancock] take consciousness to be that part of an agent's knowledge-generating behavior that is within the scope of intentional manipulation... [Smith and Hancock] view SA as generating purposeful behavior (behavior directed toward achieving a goal) in a specific task environment. The products of SA are knowledge about and directed action within that environment. [Smith and Hancock] argue that SA is more than performance. More fundamentally, it is the capacity to direct consciousness to generate competent performance given a particular situation as it unfolds. (Smith & Hancock, 1995, p. 138) Smith and Hancock viewed knowledge about and decisive action in the confines of the environment as the results of SA, a distinctly different view from Endsley and Fracker (Smith & Hancock, 1995, p.138). They argue that SA is not possible without prior experience that developed a certain "level of adaptive capability," a notion similar to Fracker's view of schemata (Smith & Hancock, 1995, p. 139). Thus, SA is cognition that drives the behavior that searches the environment for the cues that will enable effective action within the constraints of the task and environment (Smith & Hancock, 1995, p. 141). Common to all of the preceding definitions of SA are the concepts of a process that generates knowledge from the environment and product, or state of knowledge, which represents a threshold for decision making in order to achieve an explicit goal. The research of both Fracker and Endsley was conducted in a military environment, which is mission-goal oriented in all its tasks. Smith and Hancock's work went a step further and clearly distinguished between SA as a product of external or "environmental" goals versus introspection as a product of internal or "agent" goals (Smith & Hancock, 1995, p. 138). The agent (i.e., a Marine or a robot) must be performing an externally oriented task from which to derive the need for information about the environment that will inform the SA and decision making of the agent. The requirement that SA is task oriented is what limits the necessary information to only that which is pertinent to the task. Within the context of UTACC, it is important to note how SA applies to the "machine" component of the Marine-machine team. As both agents perform these externally oriented tasks, the robot component will require both environmental information and a goal/mission-based context to analyze, compare, and make decisions just like a Marine. #### C. SA MODELS Multitudes of SA models currently exist and are in extensive use within military and aviation contexts, among others. Most models include some type of process in which environmental data is received, processed, and compared against pre-formulated schemata. Models differ in how they emphasize the importance of SA, as either a process or a product, both of which are tightly coupled to decision making as a whole. This section explores various SA models applicable to UTACC. #### 1. Fracker's Situation Assessment Model Fracker viewed the measure of a situation assessment model as one that indicated methods that would improve SA and methods that would not (Fracker, 1988, p. 103). Fracker modeled situation assessment as the intake of environmental data, the comparison of that environmental data with long term memory "schemata," and the application of those schemata to the situation until the agent achieves a level of SA. Here, "schemata" is the term used for knowledge that is stored in long-term memory. He saw the usefulness and application of those schemata as inversely proportional to the level of effort that working memory needed to expend. A brief example is
useful for illustrating this key concept. A veteran pilot with significant stored knowledge is able to rely on minimal environmental data in order to choose the correct schemata to apply to the environment and rapidly build SA with minimal working memory effort. A novice pilot, on the other hand, does not have the experience to conduct pattern matching and so must seek out a greater amount of environmental data in order to build SA using multiple rudimentary schemata (Fracker, 1988, pp. 103–104). The novice must expend more effort and needs more time to define the situation than the veteran, who relies heavily on rapid recognition and pattern matching to achieve the same quality of SA. Figure 1 is a visual depiction of Fracker's model of situation assessment, as interpreted by the authors. Figure 1. Visual Depiction of Fracker's 1988 Situation Assessment Model Fracker's inverse relationship between working memory load, depth, and quality of schemata is worth highlighting in particular because he viewed attention as a finite resource (Fracker, 1988, p. 102). A novice pilot must expend more attention than a veteran pilot does on non-situational assessment tasks like basic aircraft operation and therefore has less attention available to expend on situation assessment. The novice needs more attention resources than the veteran does in order to conduct situation assessment. A veteran pilot, on the other hand, has more attention resources but needs less in a similar situation. Knowledge and experience are the critical factors that enable rapid situation assessment that can deliver quality SA. That point will have particular impact on UTACC given its context. Marines typically deal with situations that are at least slightly different from their schemata in some manner, regardless of training and experience. More knowledgeable and experienced Marines typically have more developed schemata available to them and they have experience matching environmental data to their schemata. The training and readiness criteria for Marine Military Occupational Specialties (MOSs) increase in complexity and scope over time and incorporate previous, narrower schemata into those more developed schemata (Department of the Navy: Headquarters United States Marine Corps [DON HQ USMC], 2013, p. 1–2). One of the key tasks of assessing the SA impact within UTACC will be the measurement of the robotic team member's impact on the attention resources of the fire team. This will facilitate measurement and assessment of interface mediums and methods between the robot and other fire team members. #### 2. Endsley's Model of SA Endsley's model of SA is depicted in Figure 2. She defined three levels that make up SA: perception, comprehension, and projection (Endsley, 1995, p. 35). Although the levels are hierarchically numbered, Endsley nested the levels within each other in her model because the three levels cannot exist in isolation (Endsley, 1995, p. 35). Figure 2. Model of Situation Awareness in Dynamic Decision Making. Source: Endsley (1995). Perception requires the agent to gain awareness of pertinent data about relevant objects within the environment in order to comprehend their impact upon the environment, the agent, and the task (Endsley & Jones, 1997, p. 17). Once the agent comprehends the pertinent data within the situation, the agent can project the immediate next actions or the impact of the situation elements on their own next actions (Endsley & Jones, 1997, p. 17). In order to seek out the data necessary to comprehend the situation, however, the agent must project possibilities and probabilities (usually through some form of planning that provides an understanding of the task), comprehend the impact of those possibilities along with the likelihood of the associated probabilities, and then determine a means of seeking out the necessary data. Endsley's three levels of SA are therefore interdependent—an agent cannot achieve Level 1 SA without at least some measure of Levels 2 and 3. Endsley separated the decision cycle from "task/system factors" and "individual factors" that influence and affect an agent's performance of the decision cycle (Endsley, 1995). The task/system factors that Endsley derived resulted from the focus of her work on military aviation and the effect of aircraft interaction on pilot SA. This has particular cross-applicability to the UTACC project because of the similarities between the pilot/aircraft interaction and the Marine/UxS interaction. Aside from the distinct difference between roles as operator versus collaborator, the system factors are still a valid construct to account for the impact of the system (UxS) on SA. #### 3. Smith and Hancock's Perceptual Model Smith and Hancock approached their model of SA from a different perspective than both Endsley and Fracker. What Fracker and Endsley called SA, Smith and Hancock defined as knowledge about the environment interpreted through the lens of the external task (Smith & Hancock, 1995, p. 138). What Fracker and Endsley called situation assessment, Smith and Hancock referred to as the behavior generated by SA that acquires task-relevant information from the environment. Situation assessment is the "agent's solution to the problem of knowing those cues and demands in the environment that enable it to take action that aligns with the dicta of the arbiter of performance" (Smith & Hancock, 1995, p. 141). They used Neisser's (1976) perception—action cycle as the framework for their model of SA and added what they termed the "invariant," as shown in Figure 3 (Smith & Hancock, 1995, p. 141). Figure 3. Perceptual Model of SA. Source: Smith & Hancock (1995). Smith and Hancock focused on the invariant as the driver of their SA model because interaction between the agent and the environment is necessary for SA to exist: [The invariant is] the structure of the agent's adaptation to the environment: It forms the linkage among information, knowledge, and action that produces competent behavior. Specifically, the invariant codifies the information that the environment may make available, the knowledge the agent requires to assess that information, and the action the knowledge will direct the agent to take to attain its goals. (Smith & Hancock, 1995, p. 141) They derived the invariant from their view that SA requires the intersection of the agent and the environment during an externally driven task as depicted in Figure 4 (Smith & Hancock, 1995, p. 138). They used an example of commercial air traffic control (ATC) to make their point. Experienced air traffic controllers had the requisite self-awareness to recognize either a lack of or loss of knowledge and adapt to it in order to increase their state of knowledge to a level sufficient to execute their task (Smith & Hancock, 1995, p. 142). By defining SA as the driver that depends on the invariant, and not a state of knowledge, they account for the situation where an agent's knowledge is low, but the agent's awareness of his or her current state of knowledge compared to the state of the environment is high. Thus, SA "not only supports the construction of the picture but also guides the assessment of its integrity" (Smith & Hancock, 1995, p. 142). According to their definition, an agent with a low knowledge state could still be said to have good SA if he or she is aware of a lack of knowledge, the impact of that lack on his or her task performance, and the behavioral adaptations necessary to overcome that lack of knowledge. Figure 1. An approach to defining situation awareness the presence of a normative arbiter of performance in the (SA) through explicit recognition of the centrality of ex- agent's task environment. The arbiter specifies for the ternally oriented consciousness. The central (horizontal) agent task-relevant constraints and criteria for perforline provides an arbitrary distinction between exogenous mance. Adaptation to the environment requires the agent and endogenous orientations of consciousness and rep- to adopt the arbiter's specification of constraints and resents a distinction between SA and introspection. Figure 2. Constraints on SA. The singular constraint is performance variables. Cues and demands are stimuli that unfold in the environment. The agent's internal constraints are those that shape its intentionality. Figure 4. Intersection between Environment and Agent within the Consciousness. Adapted from Smith and Hancock (1995). The UTACC project can benefit from Smith and Hancock's model by using it to design and assess robotic team members on their understanding of mission and task intent. Robots that provide feedback when they need information but are unable to acquire it are more useful than robots who discount information needs that they cannot support. This will drive requirements for the design of sensors to support mission needs instead of limiting mission capabilities based on the situation assessment capabilities of a particular robot's sensor suite. On the other side of that coin, evaluations of robotic team member designs can inform commanders of what mission sets they are capable of supporting when in use. At a deeper level, the identification of environmental data requirements in order to accomplish a given task is not a trivial undertaking. Most human members of the military require years of training and experience to develop the schemata necessary to accomplish operational missions. Robotic team members that utilize advanced intelligence and machine learning in order to adapt to unknowable situations may require similar time and training to achieve the same level of schemata. The benefit will be that each robot can learn from other robots' experiences, thus shortening the training needs of all similar robots. Experienced human team members understand the limitations of their different sensors and use a combination of means to gain a picture of the environment. Robotic team members will have to
do the same, but they must understand their own limitations, and be able to reason and correlate similarities and differences between input means in order to do so. This will likely be the more difficult task than simply assessing the state of knowledge at any particular time. #### D. COACTIVE DESIGN Coactive Design is a methodology that seeks to design robots that act as interdependent members of a team with humans instead of purely as user-operated tools or fully autonomous vehicles (Johnson, 2014, p. 1). Too little or too much autonomy is not necessarily helpful in a team environment. Infantry forces do not expect or want complete autonomy from other human soldiers; why would they desire it in robotic teammates? Rather, the desire is for the "right" amount of autonomy. Soldiers work closely together to achieve unit goals. As an example, the automatic gunner in a fire team relies on the assistant automatic gunner to carry spare barrels and ammunition, as well as to assist with targeting, reloading, and barrel changing while in a firefight (USMC, 2016, p. 3-50). Coactive Design specifically seeks to build systems that operate in "close and continuous interaction with people" (Johnson, 2014, p. 46). Johnson summarized his key point in regards to finding the right balance: Even when self-directedness and self-sufficiency are reliable, matched appropriately to each other, and sufficient for the performance of the robot's individual tasks, human–robot teams engaged in consequential joint activity frequently encounter the potentially debilitating problem of opacity, meaning the inability for team members to maintain sufficient awareness of the state and actions of others to maintain effective team performance. (Johnson, 2014, p. 50) Johnson built on the previous views of automation in terms of self-directedness and self-sufficiency by adding a third dimension termed "capability to support interdependence" (Johnson, 2014, p. 51). In Figure 5 is a depiction of those definitions as orthogonal dimensions. Johnson presented the need for truly interdependent teams to be capable of both required and opportunistic relationships (Johnson, 2014, p. 62). As an example, a robotic member of a fire team may see or somehow sense an enemy position. The robot is required to report the enemy position to the fire team leader (required relationship) and provides a grid location. A robot capable of opportunistic relationships might notice that the fire team leader is unable to correlate that grid to the real world and offer to designate the enemy position using other means like a laser or direct fire munitions. Subsequently, the robot may notice that other team members' fires miss the target and provide corrections. Another scenario might find the team tasked with reaching an objective past a low wall that the humans can climb but the robot cannot surmount. The hard relationship requires the robot to inform its teammates that it cannot climb the wall and must go around. A robot capable of opportunistic relationships may notice materials suitable for a ramp and recommend their use in order to maintain team integrity. If the robot was isolated from its team members or no materials were available, it would simply seek a route around the obstacle. Each of the prior scenarios depend on the robot's awareness of the environment, the mission, the requisite tasks to achieve the mission, the roles of the different team members, and the opportunities for team interdependence to produce results. Figure 5. Support for Interdependence as an Orthogonal Dimension to Autonomy and Some Opportunities this Dimension Offers. Source: Johnson (2014). Observability, predictability, and directability (OPD) are the key components to achieving interdependence within human–robotic teaming (Figure 6). Johnson viewed OPD as the necessary requirements for designing the interface between interdependent humans and robots—the mechanisms that will support SA within the team (Johnson, 2014, p. 67). In some ways, OPD is comparable to Endsley's three levels of SA, but through the lens of a human–robot interface. It is not a perfect fit; Endsley's levels focus on agent interaction with the environment, whereas OPD focus on the internal interaction of team members, which is both driven by and drives the team's interaction with the environment. Since the use of OPD removes opacity between Marine and robot, it appears that employing OPD will be a powerful construct in the design of interfaces that promote team SA. Using the automation dimensions from Figure 5, human infantrymen would fall into the opaque quadrant without the controls that military training and organization impose through communication. Similarly, design considerations should target a robot teammate not in an effort to establish a fully self-sufficient and self-directed UxS, but rather a semi-autonomous and interdependent teammate. Team accountability and leadership supervision built into the chain of command provide the most basic level of observability, while training and standard operating procedures achieve predictability. Using standardized orders processes with a feedback mechanism in the form of confirmation of orders receipt achieves directability. Additionally, directability can also be achieved through the implementation of commander's intent. Confirmation that the intent of the orders was understood can then achieved through supervision (observability) of the directed action. When dealing with direct human interaction, procedures are designed to maximize the interfaces that are available in the form of the five senses (primarily visual, aural, and tactile), given the environmental constraints. The use of technology allows for the interface itself to be designed to best support the preferred procedures of Marines. Figure 6. Coactive System Model Based on OPD. Source: Johnson (2014). The design of UTACC robots must be guided by the principle that the interface support human infantry operations. Consider the following scenario: A robot detects hostile fire directed toward its fire team, slews its camera to the threat direction, identifies the threat, takes a picture, uses a laser–rangefinder to determine the threat location, and then transmits grid coordinates and imagery of the threat to the fire team leader's SA tablet. While the fire team leader looks down to read the alert on his or her tablet, action is delayed and SA is lost. Even if the human team members realize they are under fire, they may need to wait for the fire team leader to interpret the tablet information before they know the threat location. Conversely, a different robot does the same initial targeting, but then uses machine speech to inform the fire team of the threat direction and immediately returns fire. The human members of the team are immediately cued, and they also return fire. Both methods provide the same SA information: threat presence and location. The second method however, is more useful. It takes into account the specifics of the situation and selects the optimum interface to transmit the minimum information required to build the team's SA. The first robot may meet the same requirements, but the second robot was designed with the human–robot teaming interface in mind. In this fashion, UTACC can use OPD to ensure robots are designed around the ability to conduct Marine infantry missions and the ability to interface effectively and appropriately with the human members of a fire team. #### E. USMC INFANTRY MISSIONS USMC infantry battalions have four mission essential tasks (METs): conduct amphibious operations, conduct offensive operations, conduct defensive operations, and conduct stability operations (DON HQ USMC, 2013, p. 2-2). METs are derived from the Marine Corps Task List (MCTL) and are the measures used to assess and report readiness of Marine Corps organizations. METs are further broken down into training and readiness (T&R) events that units train to and are evaluated on as a means of determining MET proficiency. Those T&R events extend all the way down to the level of individual Marines. The battalion, company, platoon, squad, fire team, and individual training events are displayed in Appendix A. The following sections explain the relevance. # F. SITUATION AWARENESS IN THE INFANTRY OPERATIONAL ENVIRONMENT In 2000, Endsley et al. expanded their 1995 model of individual SA and her 1997 model of team SA as part of the United States Army Research Institute Infantry Forces Research Unit's Situation Awareness Project in order to improve techniques and tools used by the Army's infantry forces to enhance their SA (Endsley et al., 2000, p. 33). Their problem statement addresses many of the SA-related concerns within UTACC: Information-age technologies and emerging organizational structures are guaranteed to impose new information processing and decision making challenges on Infantry soldiers and leaders. A key question revolves around how to manage abundant real-time battlefield information in such a way that improves the Infantryman's SA. How much of the information processing challenge can be handled by proper training? How can SAfocused training programs be optimized to meet Infantry requirements? How can we measure SA performance so that we know whether new training programs and advanced systems are part of the "solution"? How do we know which new technologies truly contribute to better SA for Infantry leaders and soldiers at various echelons? Which information technologies provide sufficient value to make it worth changing the soldier's physical load or the unit's mission load? What level of distraction from direct observation of the battlefield is acceptable to harness the benefits of using SA equipment? How do new organizational and operational concepts impact critical SA parameters and decision making processes? (emphasis added) (Endsley et al., 2000, p. 5) Endsley et al. determined that key infantry SA inputs
could be defined using the Mission, Enemy, Troops, Terrain, Time, Civil (METT-TC) structure already used by infantry forces to build a basic picture of the situation (Endsley et al., 2000, p. 18). Given the UTACC project's goal of developing robotic partners for integration at the fire team level, the authors concur that this is an appropriate guide to basic mission SA in the infantry environment. Examples of METT-TC needs of infantry units from the battalion-level down to the individual soldier across the phases of operations are depicted in Table 1, which was first published in Endsley et al. (2000). Table 1. Summary of Representative Situation Elements for Infantry SA. Source: Endsley et al., (2000). | - 0 | | - 11 | ases of Infantry | During | | | | | |-------------------|--|--|--|--|---|--|--|--| | Echelon | Staging | Deploying | Pre-Operations | Operations | Post-Operations | | | | | Brigade | Mission, enemy, area of operations (AO) Weather Status of battalions (Bns), brigade (Bde) staff Division's concept for deployment, operations Task organization changes Strengths/limitations of assigned units and leaders Time remaining before first movement Time required to fully deploy the Bde Time when Bde must/can assume control in AO | Location/status of subordinate Bns. companies (COs) Tactical developments in AO Enemy actions and condition Capabilities, limitations and past experience of US/friendly Bdes Changes to division plan Changes to division order or concept Status and availability of support units Condition of forward assembly areas | Changes to availability/condition of routes Changes affecting air movement or C4! Status of division and adjacent Bde formations, movements Vulnerability to enemy action Changes at the line of contact Changes to time of commitment Availability and condition of attached or supporting forces | Location/condition of assigned forces Location/activities of enemy units in area of interest Changes to air situation Location/progress of adjacent, reserve Bdes Division appreciation of situation Combat support (CS) or combat service support (CS) constraints Conditions that trigger changes to plan Location of command posts (CPs) and key leaders | Time until next mission Nature of next mission Condition, location and status of assigned forces Enemy location, condition, and activities Time until resupply or reorganization complete Need to replace leaders Status of morale and key systems Changes to task organization Battle damage to, AO that affects future operations | | | | | Battalion | Mission, enemy, AO Weather Status of COs, staff, and special platoons Bde movement plan Time available to prepare and train Special requirements for advance parties/debarkation details, time to provide them | by areas Changes to enemy situation Changes to enemy situation Changes to friendly position in theater Availability of transportation and supply at destination Changes to Bde or division plans Changes to deployment of attachments or supporting units | Conditions of routes or avenues of approach Status and coherence of Bde formation Location of enemy forces Susceptibility to enemy fire or air attack Imminence of commitment Exact location of passage points or lanes Location of obstacles and defenses around them | Location/conditions of COs, platoons Location/status of other Bns Enemy location, activities Condition of C4l links/sites Activities of Bde's supporting FA and engineers Changes to terrain that affect operations Location of hazards in sector or zone Location/status of trains and CPs Location of key leaders | Time until next mission Nature of next mission Location/status of COs, other Bns Enemy location, activities Time until refuting/resupply complete Need to replace leaders Morale/energy of Bn Status of key systems Changes to Bde's allocation of CS COs units CSS units | | | | | Company | Mission, enemy, terrain Time to move Availability and condition of assigned soldiers and leaders Location and nature of transportation Special staging, movement and equipment requirements Soldier training and morale readiness | Changes to the situation Changes to orders or organization Destination Destination Weather Location of CO supply trains Enemy location/activities Status of attachments Location of key Bn leaders Sequence of unit arrivals | Changes to orders or to battlefield conditions Conditions at destination Timing of commitment to action Location and status of other COs Access to supporting fires and engineers | Location and condition of platoons and squads Location and situation of other COs Enemy location, activity, and condition Enemy use of air, artillery, nuclear/biological/chemical (NBC) Location of obstacles/hazards Conditions limiting use of wpns Time left to accomplish mission | Time until next mission Disposition of Bn/Bde Strength of personnel, equipment Time needed to resupply Location/activities of adjacent COs Enemy location/activities Availability of artillery and engineer support | | | | | Platoon,
Squad | Mission, enemy, terrain Time until departure Availability and condition of assigned soldiers Condition of equipment and supplies Determination of equipment to move separately Soldier readiness Individual training needs and opportunities | Changes to the situation Unit destination and first mission Ammunition and supply status Communications status Sources of supply Location and arrival times of other squads and platoons | Objective Conditions at the objective Location of subordinate elements Cocation of other squads and platoons | Location of all unit members and attachments Losses and their medical needs Enemy strength and location Status off access to heavy weapons support Strength and disposition of next two higher levels of command Loss of leaders | Time/nature of next action Disposition of next level of command Location of adjacent and supporting teams Supply status, time of resupply Enemy location and activities Availability of mortar support Access to/arrival of special support (NBC decon. etc.) | | | | | Soldier | General situation
(mission, enemy,
terrain) Time until
deployment Technical and
tactical know-
ledge deficiencies Environmental
conditions | Changes to the situation Exact destination and conditions there Initial tasks Imminence of combat Adequacy of weapons, supplies, medical support | Destination and conditions there Location of teammates and other friendly units Status of critical supplies Location of enemy | tination and dittions there ation of teammates and other andly units us of critical piles aition of teammates and other tive specific enemy locations
including major wpns ation of the control co | | | | | Endsley et al. (2000) highlighted two particular challenges faced by the infantry environment. The first is that the challenge of building and maintaining a cohesive picture of the battlefield via reported observations from the 150 soldiers in a rifle company is exceptionally difficult. Additionally, the relative youth and inexperience of infantry soldiers can add another level of difficulty compared to most other combat arms when attempting to build SA (Endsley et al., 2000, p. 15). UTACC envisions robotic teammates embedded at the very youngest levels of Marine infantry in which a corporal, typically in his early 20s, leads a fire team of three other Marines. UTACC should aim to provide a product that can most seamlessly insert itself into the Marine infantry fire team, but changes to organizational structure or training requirements may be required in order to fully prepare Marine infantry forces to best utilize these new tools. The infantry-focused model of individual SA, devised by Endsley et al., (2000), is shown in Figure 7. It does not differ significantly in concept from her 1995 model with the exception of using infantry-specific terms and expanding the level of detail used to describe the factors that affect the situation assessment process. The details of the infantry environment are important, however, as they scope the necessary inputs that a UTACC robot would seek out from the environment when executing the externally driven tasks within the infantry mission set. They also frame the environmental inputs in a language that is instantly communicable to the human members of the fire team. Figure 7. Infantry Focused Model of Individual SA. Source: Endsley et al., (2000). # G. TEAM SA Swezey and Salas (1992, p. 4) defined a team as "a distinguishable set of two or more people who interact dynamically, interdependently, and adaptively toward a common and valued goal/objectives/mission, who have each been assigned specific roles or functions to perform, and who have a limited life span of membership." The adverbs Swezey and Salas used to describe the interactions between team members are key to the goal of UTACC; their inference is that the people involved in the team are capable of collaboration. A common set of knowledge and a common language are necessary for effective performance of team goals in a dynamic environment. Klein et al. (2005) defined this broad concept as "common ground," while Cannon–Bowers, Salas, and Converse (1993) called specific sets of common knowledge "shared mental models." The Marine Corps' training process is built on that foundation. "Unit and individual readiness are directly related. Individual training and the mastery of individual core skills serve as the building blocks for unit combat readiness" (DON HQ USMC, 2013, p. 1–2). While each team SA model is slightly different, each generally are comprised of three elements: individual SA, teamwork mechanisms (devices, procedures, mediums, behaviors, etc.), and common ground/shared mental models. Comparisons of prevalent team SA models and associated evaluation methods are depicted in Tables 2 and 3. Table 2. Team SA Theory Comparison Table. Source: Salmon et al. (2008). | Theory | Domain of Domain Applications | | Theoretical
Underpinning | Process | Composition | Novelty | |--|--|--|---|--|--|---| | Team SA Model (e.g.
Endsley & Robertson, 2000) | Aviation | Military, Aviation
Maintenance | Three Level SA Model
(Endsley, 1995a) | Perception of elements
Comprehension of meaning
Projection of future states
Sharing of mental models | Individual SA
Shared SA
(Overlapping SA Requirements) | Team SA and
Shared SA | | Inter and Intra Team SA
Model (Endsley & Jones,
2001) | | | Perception of elements
Comprehension of meaning
Projection of future states
Sharing of mental models | Individual Sa
Shared SA
Inter Team SA
Intra Team SA | Inter & Intra
Team SA | | | Team SA Model (Salas et al,
1995) | | | Perception of elements
Comprehension of meaning
Projection of future states
Team Processes | Individual SA Team Processes Information Seeking Information Processing Information Sharing | Team SA
Processes | | | Team SA Model (Wellens,
1993) | | | Three Level SA Model
(Endsley, 1995a)
Distributed Decision Making
Model (Wellens & Ergener,
1988) | Collection of raw data Application of decision rules Selection of plans Information space Situation Space Action Space | Information space
Situation Space
Action Space
Communication Bridge | Distributed
Decision
Making Model | | Distributed Cognition
Approach (Artman & Garbis,
1998) | h (Artman & Garbis, Teleoperations Teleoperations Uistnouted Cognition I neory | | | Shared & Distributed Models | Partly Shared and Partly
Distributed Model of Situation | Distributed
Cognition
Approach | | Mutual Awareness Team SA
Model (Shu & Furuta, 2005) | | | Individual SA
Mutual Awareness | Endsley's three levels
Individual SA
Mutual Awareness | Mutual
Awareness
Description of
SA using
heuristic rules | | | Awareness Model (Stanton Maritime Traffic Control, Distributed Avarage Model (Stanton Maritime Traffic Control, Distributed Distributed Control, Distributed Control, Distributed Control, Distributed Control | | Distributed Cognition Theory
(Hutchins, 1995)
Distributed SA Theory
(Artman & Garbis, 1998) | Individual SA
Sharing of Knowledge
Elements
Team Processes | System Level Emergent
Property
Activated Knowledge
Shared Knowledge | SA as an
emergent
property of
collaborative
systems | | Table 3. Team SA Evaluation Comparison Table. Source: Salmon et al. (2008). | Measure | Process or
Product? | Citation | Main Strengths | Main Weaknesses | |--|------------------------|----------|---|---| | SAGAT (Endsley,
1995b)
SA Requirements
Analysis (Endsley,
1993) | Product | 7 | Extension of the popular and widely applied three-level model - sound theoretical underpinning and lots of supporting literature Widely applied in a variety of domains Gomes with prescribed SA measurement approach (SAGAT) | More of a simplistic extension of the individual three
level model than a team model in its own right Z. Measurement is complex and impractical for real-world
distributed tasks | | SAGAT (Endsley,
1995b)
SA Requirements
Analysis (Endsley,
1993) | Product | 5 | More of a simplistic extension of the individual three level model than a team model in its own right Measurement is complex and impractical for real-world distributed tasks | | | Individual SA
Team
Processes
Compatibility of mental
models
TARGETS (Fowlkes et
al, 1992) | Process &
Product | 10 | Provides an insight into the team processes linked to team SA Sased on a review of teamwork literature Relates model to team training and speculates on what to measure and how to measure it during team SA assessments | Measurement approach is more suited to assessing
team behaviour and performance than SA and team SA
measurement applications are scarce The model is based on a review of the team literature
rather than naturalistic or empirical study S. Focussed more on team processes than on team SA | | CITIES (Wellens, 1993)
Post Task Questionnaire
Task Performance | Process &
Product | 4 | CITIES experimental paradigm developed specifically for
assessing team SA Cloicussion of effects of different communications media on
team SA Search on model of distributed decision making | SA assessments restricted to CITIES VR environment Limited applications | | Observation/Field Study | Process &
Product | 11 | Systems level description that permits both individual, collaborative and systemic SA assessments Sound theoretical underpinning | Limited applications No prescribed measurement approach Does not describe individual SA processes | | TSA Simulation | Process &
Product | 1 | Model attempts to describe the content of team SA and the behaviours involved in its development Attempts to describe Team SA through the use of heuristic rules Builds on existing SA theory and uses additional shared cooperative activity theory to present arguement | Complex description of team SA Measurement approach is limited to authors domain Limited application or validation | | Propositional Networks
(Stanton, Salmon,
Walker, Baber &
Jenkins, 2005) | Process &
Product | 1 | Systems level description that permits both individual, collaborative and systemic SA assessments Sound theoretical underpinning Has been applied in a variety of collaborative domains | DSA description and measurement is subjective and often occurs post-task Propositional Networks methodology lacks validation Does not describe individual SA processes | # 1. Endsley's Team and Shared SA model Endsley defined SA within team settings in two parts. Team SA comprised "the degree to which every team member possesses the SA required for his or her responsibilities" (Endsley, 1995, p. 39). Shared SA, on the other hand, was "the degree to which team members have the same SA on shared SA requirements" (Endsley & Jones, 1997, p. 47). Endsley's view of team and shared SA is depicted in Figure 8. Figure 8. Team and Shared SA. Adapted from Endsley (1995). # 2. Salas, Prince, Baker, and Shrestha's Framework for Team SA Salas, Prince, Baker, and Shrestha (1995, p. 125) hit the nail on the head when they stated the main problem with defining team SA: "Team SA, however, represents far more complexity than does simply combining the SA of individual team members and requires study in its own right." They concluded that team SA was comprised of two interrelated elements: individual SA and team mechanisms (Salas et al., 1995, p. 129). Their framework for team SA is depicted in Figure 9. Figure 9. Conceptualization of Team Situation Awareness. Source: Salas et al. (1995). Salas et al. (1995, p. 131) believed the situation was the foundation of team SA understanding and measurement because it determined member task allocations which then determine specific team SA requirements. They also viewed the SA requirements overlap that Endsley termed shared SA as a dynamic construct that changed according to the unfolding situation and individual member's SA input needs (Salas et al., 1995, p. 131). # 3. Sulistyawati, Chui, and Wickens' Team SA Elements Sulistyawati, Chui, and Wickens (2008, p. 463) defined team SA in two parts: cognizance of both "system/task status" and "team status." They attributed the need for shared SA between team members to the level of homogeneity between member roles (Sulistyawati et al., 2008, p. 463). The level or degree of interdependency within a team was defined by the need for SA exchanges between members (Sulistyawati et al., 2008, p. 463). The two halves of team SA depicted in Figure 10 are broken down into four elements that together make up system/task and team status awareness. Teamwork mechanisms make up the fifth element: they are the bridge between individual SA and team SA. Figure 10. Aspects of Team SA. Source: Sulistyawati, Wickens, and Chui (2009). #### H. SA EVALUATION SA measurement techniques break into seven general categories: "SA requirements analysis, freeze probe recall methods, real-time probe methods, post-trial subjective rating methods, observer rating methods, process indices, and team SA measures" (Stanton et al., 2013, p. 245). The initial step of measuring SA is to conduct a requirements assessment in order to define the measures of performance and effectiveness that will be used (Stanton et al., 2013, p. 245). Several researchers have worked with Endsley to define infantry requirements assessment. The most relevant to UTACC is from Matthews and Strater in 2004 when they developed SA requirements within the METT-TC construct for the infantry platoon commander during Military Operations in Urban Terrain (MOUT). These SA requirements are displayed in Appendix B. The SA requirements were built from a table of primary goals that broke down the MOUT mission set into a table of mission goals and sub-goals (Figure 11). Figure 11. MOUT SA Requirements: Primary Goal Structure. Source: Matthews, Strater, and Endsley (2004). Once the requirements are defined, the various methods of measurement can be used based on the unique needs of the evaluation. A compilation and comparison of the most prevalent means that have been used to assess SA are depicted in Table 4. Table 4. SA Assessment Methods Summary Table. Source: Stanton et al. (2013). | Method | Type of method | Domain | Training
time | Application time | Related methods | Tools needed | Validation studies | Advantages | Disadvantages | |------------------------------|------------------------------------|-------------------------|------------------|------------------|--|---|--------------------|--|--| | SAGAT. | Freeze online probe technique. | Aviation
(military). | Low. | Med. | SACRI.
SALSA. | Simulator,
computer. | Yes. | Widely used in a number of
domains. Subject to numerous validation
studies. Removes problems associated
with collecting SA data post-trial. | Requires expensive simulators. Intrusive to primary task. Substantial work is required to develop appropriate queries. | | Propositional
networks. | Modelling
technique. | Generic. | Low. | High. | Semantic
networks.
Concept
maps. | Pen and paper. | No. | Explores DSA. Explores SA at multiple systemic levels. Considers mapping between elements of information. | Can be time-consuming and laborious. Can become unwieldy for complex systems. More focused on SA modelling than measurement. | | SART. | Self-rating
technique. | Aviation
(military). | Low. | Low. | CARS.
MARS.
SARS. | Pen and paper. | Yes. | Quick and easy to administer. Also
low cost. Q Generic – can be used in other
domains. Widely used in a number of
domains. | Correlation between performance and reported SA. Participants are not aware of their low SA. Construct validity is questionable. | | SA-SWORD, | Paired
comparison
technique. | Aviation. | Low. | Low. | SWORD.
Pro-SWORD. | Pen and paper. | Yes. | Easy to learn and use. Also low cost. Generic – can be used in other domains. Useful when comparing two designs. | Post-trial administration – correlation with performance, forgetting, etc. Ulmited use and validation evidence. Does not provide a measure of SA. | | SPAM. | Real-time probe technique. | ATC. | High. | Low. | SASHA_L | Simulator,
computer,
telephone. | Yes. | 1) No freeze required. | 1) Low construct validity. 2) Limited use and validation. 3) Participants may be unable to verbalise spatial representations. | | SA requirements
analysis. | N/A | Aviation,
generic. | High. | High. | Interview.
Task analysis.
Obs.
Quest. | Pen and paper,
recording
equipment. | No. | Specifies the elements that comprise SA in the task environment under analysis. Can be used to generate SA queries/probes. Has been used extensively in a number of domains. | A huge amount of resources are required. Analysts may require training in a number of different HF techniques, such as interviews, task analysis and observations. | #### 1. Freeze Methods Freeze methods can be particularly useful for assessing knowledge states by halting scenarios at specific or random points throughout, but that is difficult to do effectively in the infantry training environment. Endsley's SAGAT method is commonly used in assessing SA in military aviation simulations (Stanton et al., 2013, p. 253). The method was usable because simulators can be paused and all inputs to pilot SA can be zeroed out while questionnaires are conducted. Military aviation simulator networks are large enough to execute relatively large-scale exercises in a realistic environment and the operator interfaces are near-perfect matches for the real thing. SA inputs and agent responses are effectively the same in a simulator and real operations. Endsley evaluated sets of two friendly pilots flying together against five live adversaries—a realistic air combat scenario (Endsley,
1988, p. 794). It is much more difficult to simulate the infantry environment through computer simulation, especially on a large scale. Infantry forces use live exercise because no computer simulator can effectively recreate the physical realities of a heavily burdened infantryman tackling terrain obstacles during a heavy firefight while trying to maintain SA. Although the freeze method would be very useful in the infantry environment, especially to evaluate SA at critical decision points, the exercise control required to effectively freeze and isolate all participants in a live exercise is significant. Endsley noted that simulator screens and instrumentation had to be zeroed out during freezes or pilots would instinctively look toward the applicable input when questioned, biasing their answers (Endsley, 1988, p. 794). Pilots in simulators can be isolated from their SA inputs during freezes because every input is filtered through the aircraft systems. It is much more difficult to isolate infantrymen from their own senses during a freeze. While the freeze method poses significant challenges in the infantry environment, it is an extremely useful tool for assessing SA throughout the course of an exercise. In particular, it allows for snapshots of SA perception versus reality that can be used as individual comparisons or to study trends over the course of an exercise. Furthermore, a robot has no intrinsic desire to "cheat" or hide its SA at any given time. # 2. Non-intrusive Methods Non-intrusive methods would allow for the most ideal free-play during SA assessments. During freezes, participants have the opportunity to think about the situation and courses of action, and adjust their arbiter or schemata, depending on what model is used. This is an artificiality that would not exist in the real world that could provide participants with the advantage of thinking space, which is a premium on the battlefield. Conversely, it could interrupt situation assessment cycles and disrupt unit synchronicity at key moments and adversely affect subsequent performance. Non-intrusive methods could avoid these problems, but they have limitations as well. Non-intrusive methods often require significantly more instrumentation than freeze methods in order to analyze SA and information flows, adding costs and evaluation complexity. Furthermore, it is extremely difficult to instrument the human consciousness (or unconsciousness) in order to assess the mental picture—which is the basis of SA. Military instructors and evaluators commonly make notes throughout training evolutions in order to preserve data for later debrief when attempting to be non-intrusive, but there are limitations. There is limited time to attempt to capture a picture of the situation and note the actions of the agent, and instructors cannot know what the agent is thinking during that time. They can assume, but ultimately they have to hope that the agent is later able to recall their thoughts in order to complete the picture of SA perception versus reality. Nonetheless, utilizing non-intrusive methods to the maximum extent practical would be ideal, especially when dealing with networked infantry and human-robot collaboration. Evaluators would be able to use the data captured to determine if personnel should have had access to SA information when they did not, where the breakdown occurred, and why it occurred. #### 3. Post-Mission Reviews Post-mission reviews allow for the scenario to be reviewed in total, a valuable method for putting SA assessments in context. Without data collected from instrumentation, however, the reviews are limited. They will only provide a recall of perception but not a comparison against ground truth. After-action reviews are a common military tool that are typically used to debrief and learn from training exercises because they are a simple and cost-effective method. They rely on the method of data that was collected throughout the evolution, the integrity of that data, and the recall capabilities of the agents being evaluated. Training or assessment evolutions meant to test SA will involve significant mental workload—relying on the ability of agents who were acting and not solely focused on recording their thoughts to recall their thoughts during precise moments. This is inherently risky. Primacy and recency can significantly affect what events the agents recall. With sufficient instrumentation capable of displaying the true situation, after-action reviews can provide an extremely valuable comparison between the truth and perceived SA as long as perceived SA is extracted before true data can bias the agents. The fundamental weakness of after-action reviews is that they are based on recall, which may not be accurate. # 4. Self-Rating Methods Self-rating methods rely on subjective assessments by the agents themselves. This method can be particularly useful for rating perceptions of agent's own SA and could have significant usefulness in a team SA evaluation environment where team members are being asked for their perceptions of other member's SA. The main problem with self-rating methods is that agents with low SA are unlikely to know that they do, in fact, have low SA. This should not be confused with just a low knowledge state. An experienced agent who lacks specific information but knows the necessary environmental inputs and behaviors needed to seek them out provides a much more accurate self-rating of SA compared to a novice who is blissfully unaware of critical factors. For UTACC purposes, this could be a very useful metric in evaluating a robot's capabilities: does it understand what it knows and more importantly what it does not know and how that impacts the mission, and is it capable of communicating what it does not know to other team members? #### I. TEAM SA EVALUATION Salas et al. recommended that team SA assessments measure individual SA, team processes, and shared mental models (1995, p. 132). These components can then be analyzed and compared across team members and other teams to identify failures in individuals or the procedures and technology that facilitate team SA. They also recommended repetitive testing over a period of time in order to account for the dynamic nature of most tasks (Salas et al., 1995, p. 132). This ensures that assessments capture the totality of the situation and the team's SA throughout task execution. Most team SA evaluation methods consist primarily of assessing and comparing individual SA in order to infer team SA because it is difficult to measure team SA in a holistic system approach as opposed to the sum of its parts (Salmon et al., 2008). # 1. Endsley and Jones' Shared SA Evaluation Methodology Endsley and Jones (1997) proposed a methodology that compared individual SA assessments between team members in order to assess shared SA. The potential comparisons of shared SA were then categorized and are depicted in Figure 12. Figure 12. Possible Shared SA States. Source: Endsley and Jones (1997). In 2002, Endsley and Jones expanded the number of possible states to five. While shared SA is a major component of team SA, this method fails to account for team member backup of individual SA or provide anything beyond binary evaluations of SA, which is insufficient with complex systems. Saner et al. (2009, pp. 283–284) asserted that true shared SA was impossible in the third state (similar but inaccurate), but while this statement may be correct, it is not useful during assessments to dismiss those results. Shared but inaccurate answers indicate that there is a failure somewhere in the SA collection process, but may also indicate successful team mechanics. The following list shows the five potential shared SA states. • Both team members answer correctly—indicates accurate shared SA. - Team Member A answers correctly, but Team Member B answers incorrectly—indicates non-shared SA. - Team Member B answers correctly, but Team Member A answers incorrectly—indicates non-shared SA. - Neither team member answers correctly, and their wrong answers are different—indicates team members have different SA and neither is correct. - Neither team member answers correctly and their wrong answers are essentially the same—indicates inaccurate but shared SA (Saner et al., 2009, p. 282). #### 2. Saner, Bolstad, Gonzalez, and Cuevas' Individual SA Measurement Saner, Bolstad, Gonzalez, and Cuevas (2009, p. 281) expanded individual SA measurement techniques in order to measure shared SA in a military rescue training exercise. They focused on the accuracy of individual SA and the comparison of individual SA between team members regarding shared responsibilities (Saner et al., 2009, p. 281). Accuracy of individual SA is good but useless to the team if not shared, and similarly, shared SA is good but useless if inaccurate. They built on Endsley and Jones' (2002) shared SA levels by proposing gradient measurement to accurately describe the accuracy or similarity of shared SA (Saner et al., 2009, p. 281). They narrowed the scope of their study by using direct measurement focused on SA as a product vice indirect measurement that focuses on the SA generation process. While this is a valid technique for evaluating SA, it is insufficient for UTACC's purposes. UTACC will require assessments that drill down to the root causes of SA failures so that robot and team design can be corrected once those failures are identified. The *why* of SA failures is the ultimate goal, not the *what*. The focus on degree of shared SA is important though, as two different UTACC configurations may each generate an objectively equivalent amount of correct shared SA but differing degrees of incorrect SA. Here, degree comparisons can differentiate between the two configurations. Extending that idea, the degree of usefulness of SA elements toward task accomplishment should also be assessed. It may require a certain amount of subjectivity, but the benefit would be
found in the allocation of resources. Assessments should focus not just on the accuracy and similarity of shared SA, but also on the usefulness of that SA. # 3. Sulistyawati, Chui, and Wickens' Team SA Evaluation Sulistyawati, Chui, and Wickens evaluated team SA in a simulated air combat scenario based on Endsley's levels of SA. They assessed awareness of situations relevant to own responsibilities, awareness of situation relevant to team member responsibilities, self-awareness of own SA, and awareness of team member SA and workload levels (Sulistyawati et al., 2008, p. 464). Additionally, they measured teamwork behaviors in order to correlate team performance and team SA. They utilized a combination of SAGAT questionnaires, self-appraisals, appraisals of teammates, and TARGETs scoring to build a holistic picture of SA failures and any associated teamwork behavior breakdowns in order to find their correlations. While their intent was to confirm correlations between team performance and team SA, their methodology would be excellent for UTACC in determining the root causes of team SA breakdown, be they team behavior failures or otherwise. This would allow UTACC to correct the mannedunmanned fire team by making the most appropriate changes to robot design, team organization, or teamwork behaviors: technology, people, or procedures. The authors also believe that the Sulistyawati et al. (2009) model and methodology provide an appropriate connection between team SA and the Coactive Design principles of observability, predictability, and directability that UTACC uses for interface design. #### J. CHAPTER CONCLUSION AND SUMMARY This chapter summarized the prevalent and most relevant SA definitions, models, and evaluation techniques. Endsley's three-level model of SA and SAGAT evaluation method are prevalent and tested in the military environment. Her work also forms the foundation for much of the follow-on work on individual and team SA. While it may lack the theoretical completeness of Smith and Hancock's perceptual cycle model, it is much easier to assess in complex dynamic environments. Endsley's model of team SA provides a useful distinction between individual and team SA requirements but lacks the utility offered by the Sulistyawati et al. model (2009). The majority of SA study involving human–robot interaction (HRI) has cast humans as operators vice true team members, which limits applicability to the UTACC program. # III. RESEARCH METHODOLOGY In 2013, the MCWL began exploring multi-agent human—robotic teaming through the UTACC program. Zach (2016) used previous UTACC work based on the BAMCIS (begin planning, arrange reconnaissance, make reconnaissance, complete the plan, issue the order, and supervise activities) troop leading steps to apply Coactive Design through the use of IA tables. He determined the "special information exchange requirements between Marines and machines that ought to be implemented into the UTACC system" (Zach, 2016, p. 31). In 2016, MCWL changed the domain from the reconnaissance mission set to the infantry mission set with the goal of integrating robotic teammates into the Marine infantry fire team as a replacement for the automatic gunner role. Based on Marine Corps experience with both the positive and negative impact of technology on SA, particularly technology interfaces, the way forward was to determine the SA requirements involved within a Marine infantry fire team and to determine a method of evaluating robotic systems' impact on the SA of the fire team. This thesis analyzed the predominant SA models related to the fields of task accomplishment, the infantry environment, and teaming in order to synthesize the models with the principles of Coactive Design and to provide models of SA specific to the UTACC project. This thesis also reviewed methods of SA evaluation in order to recommend the methods most useful to UTACC design and evaluation based on the synthesized SA models. The authors then analyzed doctrinal USMC mission training events in order to design a method for applying SA requirements analysis results to task breakdowns. Finally, the authors applied Johnson's OPD principles to the SA requirement task breakdown to determine interface design criteria to achieve the team SA requirements using IA tables. To validate the synthesis of SA models and the incorporation of Coactive Design principles, Dr. Matthew Johnson, the originator of the Coactive Design Method, was sought to teach the authors how OPD would facilitate SA between humans and robots in a collaborative team environment. The authors conducted multiple instruction periods during visits by Johnson to NPS and validated their application of OPD to UTACC SA. #### A. DEFINITION OF THE PROBLEM UTACC's goal of eventually replacing a Marine with a UxS within the infantry fire team presents an evaluation problem. The Marine Corps trains and assesses its personnel and units using T&R evaluation events. A one-for-one replacement of a robot for a Marine might imply that one should use individual Marine metrics to evaluate the robot's suitability for the role, but Marines do not fight alone. They fight within a hierarchical command structure as units in order to achieve collective and nested goals. Individual task performance only matters as far as it contributes to the unit's mission accomplishment and unit capabilities are not simply a sum of the individual parts. While a robot that can perform every function of a human in the same manner and to the same level of performance may be ideal, from an evaluative comparison standpoint, it is neither realistic nor necessary. Rather, the robot should complement its human teammates in such a way that the unit as a whole accomplishes its tasks to at least the same level of human-only performance. MCWL sought to determine a means to evaluate the impact of a robot's inclusion on the SA of a Marine infantry fire team. The proliferation of SA sharing technology on the battlefield has pushed the common operational picture from laptops in command centers to handheld devices at the lowest ranks of frontline units. These devices and interfaces can vastly increase the amount, type, and proximity of SA inputs received by frontline troops, but they also invite opportunity for narrowly focused SA that loses touch with the immediate surroundings. As such, military aviators call this narrowing of focus on sensor display interfaces at the expense of general flight SA as getting "sucked in." Riley et al. (2008) highlighted this problem in their study of human operation of multiple robots: SA can be limited, though, in dynamic task environments by the availability of attentional resources. Allocation of attention to one stimulus over another may mean a loss of SA on certain elements of a task. In remote robot control, this means that operators must allocate attention to develop SA on both their local environment, and the remote environment. An operator's ability to develop good SA on the two environments simultaneously will be critically affected by the capability to divide attention across two places (Draper et al., 1998). An increase in attention allocation to the remote or local environment for achieving SA may mean loss of SA on the alternate environment. (Riley et al., 2008, p. 242) The conundrum lies in the comparative value of the SA gains and losses provided by new technology. If a Marine's attention is sucked into a UAV feed displayed on his tablet while on patrol, he may miss visual indicators of an ambush that he would have seen if he was paying attention to his surroundings. Conversely, he may use the UAV feed to find the ambushers before he ever reaches human visual ranges if it scans the right location. Which is better? Ultimately, an interface that minimizes SA losses and maximizes SA gains is desirable, but given the choice between them, the comparison must be grounded in mission accomplishment. Assume a trial scenario where a patrol of Marines utilizing the UAV scan, whose interface trades awareness in the near-field for awareness in the far-field, only find the ambushers half of the time but at a distance such that the Marines are able to avoid detection entirely. The other half of the time, the UAV scan is ineffective and the patrol is ultimately surprised due to a lessened awareness of the near-field, resulting in multiple casualties in which the patrol is forced to withdraw. Now assume that on a separate patrol, visual scanning without the aid of a UAV (therefore, with full near-field awareness) detects the ambushers 100% of the time, but at such close proximity that the Marines are detected every time. Despite being detected, the Marines still have enough forewarning to turn the ambush and push through without casualties. Without any context of the mission, the degree of SA in the unaided patrol appears to be the best. Ultimately, however, only the effect on mission matters: which method allows the Marines to deal with the ambush in the context of their mission? If the Marines are conducting a raid in which the importance of avoiding detection is paramount, the UAV-aided SA scenario is now more useful. This is the mindset the authors want to endorse in the discussion regarding UTACC: it is not a comparison of apples to oranges—it is a comparison of how apples or oranges affect the mission. UTACC's goal goes further than simply evaluating relative SA gains against one another. The project seeks to leverage the SA gains of technology in a way that does not degrade SA elsewhere. The ideal solution to the above scenario would be a collaboratively autonomous UxS that alerts the Marine when its scanning software finds a threat or anomaly. The Marine remains alert to his near-surroundings until directed to check his tablet for a threat. The result is that the Marines are still able to avoid detection 50% of the time, while now maintaining the ability to turn the ambush and avoid
casualties the other 50% of the time because their SA was not "sucked." In the first scenario, the UAV was designed to provide a scanning function and given to Marines. Contrastingly, the ideal solution includes a UAV that was designed to collaborate with and support the Marines' mission environment. Current SA models and evaluation methods are insufficient to account for the factors affecting UTACC in a useful evaluation method: the infantry environment, team SA, human–robot collaboration, and knowing what one does not know. This thesis attempts to synthesize multiple models of SA to develop a holistic model of SA that UTACC can use moving forward. Endsley's model of SA is extensively tested in the military community and combines well with her SAGAT evaluation methodology. It has already been applied to the infantry operational environment. The authors believe her model is effective but lacks the completeness of Smith and Hancock's perceptual cycle model. By addressing SA as separate from situation assessment, emphasis is removed from the perpetual interaction between consciousness and schemata as the driver of SA and the state of knowledge that Endsley defined as SA. This is particularly important to the UTACC program because of the manned–unmanned teaming aspect. Robots are not Marines. Emphasis needs to focus on the schemata that drive SA activities in order to determine the design requirements for UTACC to provide a useful replacement for a Marine within a fire team. Endsley's model of team SA is useful in differentiating individual team SA from shared SA, but lacks the understanding that there is an interplay between the two. It also does not provide a means of determining the why behind SA assessments, a facet that is uniquely important to UTACC due to their design requirements. The authors believe that applying Endsley's definition of team versus shared SA to the Sulistyawati et al. (2009) model provides the nuance required to do so. #### B. SA MODEL The authors combined the Endsley et al. (2000) infantry-centric SA model with Fracker's (1988) process of situation assessment and Smith and Hancock's (1995) perceptual model to attempt to create a more complete model. Endsley's model has been used extensively in SA evaluation, particularly in the military, but it lacks the underpinnings of process and consciousness that Fracker as well as Smith and Hancock offer. The authors synthesized Endsley and Jones' model of team SA with that of Sulistyawati et al. and applied it to the Marine Corps fire team organization. #### C. TASK BREAKDOWN AND IA TABLE Zach's (2016) work created a starting point for the application of Coactive Design to the UTACC project. Zach's (2016) method can be applied to derive the interface requirements once SA requirements have been determined. Zach's work, however, was based on the task breakdown of BAMCIS, which Rice et al. (2015) selected to support the reconnaissance mission environment. Given the change of mission environment to the infantry environment, a new task breakdown is required. This thesis used the Marine Corps' Infantry T&R manual to select task event INF-MAN-3001: Conduct Fire and Movement (Appendix C) under the context of the higher goal event INF-MAN-4001: Conduct Ground Attack (Appendix D). The selected task and higher goal were distilled from the offensive portion of the mission of the Marine rifle squad. The purpose of the Marine rifle squad is to "locate, close with, and destroy the enemy by fire and maneuver, or repel the enemy's assault by fire and close combat. The offensive mission of the squad is to attack" (USMC, 2002, p. 4-1). The "conduct" phase of the offensive squad attack is further subdivided into the following steps: - 1. Movement forward of the line of departure to the assault position. - 2. Advance by fire and maneuver. - 3. Arrival at the assault position. - 4. Assault and advance through the assigned objective. - 5. Consolidation and reorganization (USMC, 2002, p. 4-1). The central three steps (2, 3, and 4) are the core of the attack phase, and the primary means by which the Marine fire team executes those steps is the method called fire and movement: Once the maneuver element meets enemy opposition and can no longer advance under the cover of the base of fire, it employs fire and movement to continue its forward movement to a position from which it can assault the enemy position. In a maneuvering squad, fire and movement consists of individuals or fire teams providing covering fire while other individuals or fire teams advance toward the enemy or assault the enemy position... The fire team, as the basic fire unit, is restricted to executing only fire and movement. (USMC, 2002, pp. 4-21–22) The authors selected the "advance by fire and maneuver" phase as the situation environment. The fire team task of Conduct Fire and Movement was then broken into its doctrinal subtasks and applicable SA requirements were analyzed through an IA table to determine the interface requirements necessary to achieve OPD. The SA requirements were chosen from a study by Matthews, Strater, and Endsley (2004) that derived SA requirements for infantry MOUT operations (Appendix B). The format for the IA table along with cell descriptions is shown in Table 5 and the color legend for the color scheme is shown in Table 6. Table 5. UTACC SA IA Table Format. Adapted from Zach (2016). | | | | | | -Fire te
Autom
Assista
(AAR)
-Action | am lea
atic rifl
nt auto
, Rifler
as perfo | guration:
der (FTI
leman (A
omatic rif
nan (RIF
ormed by
FTL, AA | AR),
fleman
f)
AR, | -Fire te
Unman
Assista
(AAR) | am lead
ned Sys
nt autor
, Riflem
is perfo | guration:
ler (FTL)
stem (Ux
natic rifl
nan (RIF)
rmed by
TL, AAI |),
S),
eman
UxS, | Mechanisms, interface
design elements, etc. that
meet the Observability,
Predictability, Directability
requirements synthesized
through the analysis of the
interdependent teaming
role alternatives. | |-------------|--|--|---|---|--|--|--|-----------------------------|---------------------------------------|--|---|---------------------------|--| | Tasks | Subtasks
and
Description | Capacities | Level 1 SA requirement
(METT-TSL) | SA requirement justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common
ground/shared mental
model requirements &
comments | | (A)
Task | (A.1) Subtask
of Main Task
(A)
Description
of Subtask
(A.1) | Functional
actions to
accomplish
Subtask
(A.1) | METT-TSL Level 1 SA
Requirements for
Subtask (A.1)
Mission (A.1.M.1),
Enemy (A.1.E.1), Terrain
and Weather (A.1.TW.1),
Troops & Fire Support
available (A.1.TFS.1),
Time available
(A.1.TA.1), Space
(A.1.S.1), OR Logistics
(A.1.L.1) | SA requirement justification for (A.I.X.I) Why is the requirement important i.e., what comprehension can be gained from it? | | | | | | | | | Mechanisms, OPD, etc. for (A.1.X.1) | | | | | (A.1.X.2) | SA requirement
justification for
(A.1.X.2) | | | | | | | | | Mechanisms, OPD, etc. for (A.1.X.2) | | | (A.2) Subtask
of Main Task
(A)
Description | Functional
actions to
accomplish
Subtask
(A.2) | (A.2.X.1)
(A.2.X.2) | SA requirement
justification for
(A.2.X.1) and
(A.2.X.2) | | | | | | | | | Mechanisms, OPD, etc. for (A.2.X.1) and (A.2.X.2) | | | of Subtask
(A.2) | (A.2) | (A.2.X.3) | SA requirement
justification for
(A.2.X.3) | | | | | | | | | Mechanisms, OPD, etc. for (A.2.X.3) | In Table 5, all columns for interdependency color-coding are from a supporting team member perspective with the exception of the automatic rifleman (AR) and the UxS. The FTL, assistant automatic rifleman (AAR), and the rifleman (RIF) columns indicate these supporting team member roles. The UxS and AR interdependencies are as the supported team member, or the performer. Therefore, UxS and AR column headings are shaded gray as opposed to black in order to differentiate the performing team members from the supporting team members. Table 6. UTACC SA IA Color Scheme. Source: Zach (2016). | Performer | Supporting Team Member | |--|---| | I can do it all | My assistance could improve efficiency | | I can do it all but my reliability is < 100% | My assistance could improve reliability | | I can contribute but need assistance | My assistance is required | | I cannot do it | I cannot provide assistance | | Not applicable | Not applicable | # D. CHAPTER CONCLUSION AND SUMMARY This chapter began by outlining the issue faced by the UTACC program in assessing the impact of robotic team members on Marine Corps fire team SA. Synthesized models of individual and team SA were selected to resolve the issues with current models
for UTACC purposes. An example task was selected from the Marine infantry fire team operational environment so that Coactive Design principles could be applied, and then Zach's (2016) IA table framework was modified to address SA. The change of the mission environment precipitates the need for a new task breakdown and underscores the importance of conducting detailed IA for subsequent changes and derivations within an infantry context. The next chapter will explore the synthesized SA models and the results of applying the Coactive Design methodology to team SA requirements. # IV. UTACC SA MODELS AND COACTIVE DESIGN RESULTS This section describes the results of synthesizing various situation awareness models and applying Coactive Design to UTACC task breakdowns and SA requirements. This overview will focus on the unique implications of UTACC on individual and team SA models and on the results of adapting Zach's (2016) UTACC IA table methodology to SA requirements. The individual SA model was adapted from Endsley's Situation Awareness model in order to capture the holistic approach of Smith and Hancock's Perceptual Cycle model. The team SA model was adapted from Sulistyawati et al. (2009) and focuses on the unique role of the fire team leader during team SA interactions. The authors constructed the task breakdown from doctrinal USMC T&R events, a task structure that is organic to the Marine Corps. An IA table was developed for event "INF-MAN-3001: Conduct fire and movement," which is a core task of the infantry fire team across the spectrum of the infantry situations. Due to the size of the IA table, this chapter discusses the first subtask, "Suppress the enemy" in detail, as well as results applicable to the whole task. The subtask IA table is partitioned into multiple sections for ease of discussion. The entire IA table can be found in Appendix E. # A. INFANTRY/INDIVIDUAL SA MODEL EXPANSION FOR UTACC Endsley drew a distinction between SA as the state and situation assessment as the process of building SA (Endsley, 1995 p. 36). The authors find Hancock and Smith's holistic model to be more complete, but also recognize that Endsley's model is more useful for measuring SA, particularly in the military environment. SA is often evaluated as part of training, but the assessment process itself is often not evaluated beyond the mechanics of situation assessment actions. The value of schemata is clearly understood and promulgated through the use of professional military education, case studies, professional reading lists, operational scenario exercises, and training evolutions, but rarely do SA evaluations try to track the application of those schemata to the situation. In part, this is likely due to the inherent difficulty of doing so. The ability to measure the assessment process in humans is likely fraught with bias and memory problems that would make it difficult to generate usable results. It would be extremely difficult if not impossible to quantify the multitude of inputs that human schemata are created from. It is also likely impossible for individuals to accurately remember every schema that they used to build SA in complex and dynamic environments. UTACC faces a new opportunity in regards to the situation assessment mechanics. Robots are programmed, so memory and decision-making can be traced, recorded, and analyzed. To this end, the authors proposed adapting Endsley's model to include schemata and working memory interactions as part of SA instead of just as mechanisms of SA. The authors' adapted model of SA is depicted in Figure 13. Viewing SA as the interaction between schemata and the state of knowledge will help UTACC better understand the cognitive paths and models used by the robots so that design and programming can be corrected, refined, and updated. The other change the authors propose to Endsley's model is the placement of the mission. Endsley called this "goals and objectives" and lumped it in with individual factors, but the authors propose that the mission should be the central starting point of the model because SA cannot exist without an externally oriented task, goal, or objective (Smith & Hancock, 1995, p. 140). The mission is both the purpose and the context of SA. Before any information is retrieved from the environment and before any planning is conducted, the mission must be understood. SA does not occur in a vacuum. Understanding of the mission determines the selection of the initial schemata that supply the beginning preconceptions that will in turn drive SA decisions and actions until information can be retrieved from the environment. Dashed boxes are subsumed into mission and schemata boxes Figure 13. Proposed Model of Individual SA. Adapted from Endsley (1995) # B. COMMON GROUND UTACC will face multiple technical issues in the integration of robots into Marine fire teams, but one of the most significant regarding SA will be the communication of SA from robots to Marines. Humans and robots currently lack a common language beyond what robots are programmed to understand, which limits the available common ground used during communications. Marines who lack a common mental model or common terminology have rich aural and visual interfaces available to overcome this shortfall. Until robots are capable of understanding naturalistic language and interpreting visual representations on a human level, this will continue to be a limitation. The best method to overcome this limitation is to use the same method Marines currently use which is making use of their own common language in order to avoid the need for plain language explanations. UTACC should design its robots to understand and operate using the constructs that are already in use. Acronyms like METT-TC, ADDRAC, and OSMEAC are more than just acronyms. They categorize and convey information in a manner understood by all Marines. Communication formats like calls for fire, CAS and MEDEVAC 9-lines, or IFREPs convey information in a common, expected, and efficient manner between different specialties. These constructs are a bridge between groups with different mental models. UTACC should design the robots to classify and communicate SA data according to Marine Corps and joint terminology and constructs in order to maximize common language and shared mental models. SA assessments then can be used to identify gaps in common language and develop procedures to overcome those gaps. The programming that selects the correct terminology or communication procedure will need to be capable of understanding zones of interest and levels of abstraction, or proximity and perspective. Proximity does not just mean physical or temporal distance; it also means the priority of the information based on its impact to the mission. Understanding this definition of proximity allows the robot to select the best communication construct to convey the information. A robot may process location data in absolute terms, but if the information is about an enemy in close proximity to the fire team, the robot should pass that information to the fire team leader in relative terms because that is the most useful format at that moment. If the enemy location proximity is far enough away that there is no immediate threat, absolute coordinates may be more useful. This level of understanding would require the robot to achieve Level 3 SA in relation to the recipient, not just for itself. The perspective of the recipient is key: for example, passing azimuth data to a pilot in mils is unduly burdensome because the pilot's instruments use degrees. An artillery Marine, however, would prefer mils for the same reason. In the UTACC scenario, this is comparable to passing relative versus absolute locations. The relative location is more useful to the fire team leader, but absolute location is more useful for passing information to higher echelons of command, such as the battalion operations center. ### C. TEAM SA MODEL Endsley and Jones' (1997) model of team SA provided a useful distinction between two categories of externally oriented SA: team SA and shared SA. In order to avoid confusion between Endsley's definition of team SA and the general topic of team SA, the authors use the term "specific SA" to define those SA requirements that are specific to a single individual within a team. The term "team SA" refers to the overarching group SA that is composed of specific and shared SA. Sulistyawati et al, in 2009, expanded Endsley and Jones' view of team SA as overlapping individual SA by addressing the intrateam SA that is also part of the larger team SA. The authors used the model of Sulistyawati et al. with Endsley's distinction between shared and specific SA to form a four-person Marine fire team SA model. The view from a single fire team member's perspective is shown in Figure 14. Ellipses were used as opposed to circles in order to display all possible iterations of shared SA. Circles suffice for depicting shared SA regions between three members, but not for teams of four members Figure 14. Model of Team SA from a Team Member's Perspective. Adapted from Sulistyawati et al. (2009). When viewed from any member's perspective other than that of the fire team leader, the model is not fundamentally different from that of Sulistyawati et al., merely adapted from two to four members. When viewed from the fire team leader's perspective, however, the authors found an aspect of team SA that Sulistyawati et al., did not directly address: the leadership role. Theoretically, a team can be composed of equally responsible individuals. This is never the case in the military chain of command; there is always someone in charge and that individual is responsible for the entire team. "The chain of command establishes authority and responsibility in an unbroken succession directly from one commander to another. The commander at each level responds to orders and directions received from a higher commander and,
in turn, issues orders and gives directions to subordinates" (USMC, 1996, pp. 87–88) The commander is also responsible for and directly involved in the coordination that occurs between subordinates. In the member perspective model depicted in Figure 14, only those shared SA portions that directly affect that member are shaded. The commander of the team, in this case the fire team leader, is responsible for more than just the shared SA portions that directly affect himself. Commanders are responsible for the entire shared SA within the team, so they must have some level of SA over those overlaps, even if the overlaps do not directly affect the fire team leaders' specific responsibilities. The authors attempt to capture these additional aspects of the team leader in Figure 15, in which the model is depicted from the perspective of the fire team leader. A team encompassing boundary has been added to indicate the team's total responsibilities; an additional assessment loop has been added to represent the fire team leader's assessment of the total team SA; and every shared SA overlap is shaded, not just those portions that directly impact the fire team leader's specific responsibilities. Figure 15. Model of Team SA from the Fire Team Leader's Perspective. Adapted from Sulistyawati et al. (2009). While the leadership impacts on the team SA model have implications for military team SA evaluation, they are not specific to UTACC's problem: interdependent collaboration between human and robotic team members. UTACC faces a unique challenge in incorporating collaborative robots into Marine fire teams. Even if the design of the robot accounts for individual SA requirements, UTACC could easily miss the mark if design does not account for team SA requirements. The specific implications of team SA are the awareness and appraisal of teammates' responsibilities, SA, and workload levels; and the associated team mechanisms. The challenges of HRIs raise significant questions: How will Marines assess a robotic teammate's SA and workload? How will Marines share SA information with a robotic teammate? How does the fire team leader judge the level of shared SA between the Marines and the robot? The authors propose that by using task breakdowns, SA requirements analysis, and Coactive Design IA tables focused on team SA, one can identify the specific gaps to overcome. Design using OPD can then identify the necessary changes to organization, procedures, or technology needed to achieve the team SA and task requirements. #### D. INTRATEAM SA AND OPD Applying Endsley's three levels of SA to intrateam mechanisms demonstrates the justification for OPD. The levels of SA and their applicability to OPD are shown in Figure 16. Figure 16. Levels of SA Applied to OPD. Perfect autonomy results in undesirable opacity between team members. In a human–robotic team, it is unacceptable. Application of OPD principles to team interface design will generate the intrateam visibility that is necessary in the infantry fire team. ## E. CONDUCT FIRE AND MOVEMENT IA TABLE The first subtask of the USMC infantry T&R event "INF-MAN-3001: Conduct fire and movement" is "suppress the enemy" (DON HQ USMC, 2013, p. 7-50). The authors categorized the SA requirements in this subtask by mission, enemy, terrain and weather, troops and fire support, time available, space, and logistics (METT-TSL). The authors selected SA requirements from a large pool of Level 1 infantry MOUT SA requirements based on their applicability to the particular subtask. There are significantly more SA requirements than those depicted here (see Appendix B), but while useful, they are not necessary to the successful accomplishment of the specified task and subtasks. The fifth column of the SA IA tables (format shown in Table 5 and applied in Tables 7), titled SA requirements justification, is where readers can find the authors' reasoning for the requirements selection. Readers should view the justifications through the lens of Levels 2 and 3 SA—comprehension and projection gained from the Level 1 elements found in the environment. The OPD requirements focus on the technological challenges involved with implementing HMI that supports current organization and procedures in the Marine Corps infantry operating environment, which is often austere and isolated from significant logistical support, particularly when viewed in the context of distributed lethality like the MEU Company Landing Team concept. While adjustments to procedure or organizational structure could overcome some of the technological challenges, the focus should be on solving the technological hurdles in order to enhance current procedures and organizational structures, not sub-optimizing procedures to accommodate for technological limitations. This should not imply that procedural or organizational changes that capitalize on technological capabilities should be discouraged; in fact, they should be encouraged when they result in a net gain to the fire team's effectiveness. ## 1. Mission SA Requirements The mission SA requirements form the context of the task. The comprehension and projection gained through mission SA drive all SA-related actions during task execution. Marines use the five-paragraph Orientation, Situation, Mission, Execution, Administration & Logistics, and Command and Control (OSMEAC) format for orders generation and dissemination. Marines convey orders information through various mediums, including written, aural, or electronic, and often involve visual aids such as diagrams, maps, and models. The authors selected mission objective, objective location, commander's intent, course of action / scheme of maneuver, priorities of targets, and assignment of targets as the necessary mission SA requirements. While true understanding of the mission objective and commander's intent SA requirements would equal comprehension, the focus here is on the statements of mission objective and commander's intent that must be perceived before they can be comprehended. Marines use a prescriptive set of defined tactical mission tasks combined with timing and locations in order to convey specific and clear actions understood by all (USMC, n.d., p. 7). Commander's intent is less directive but structured by purpose and end state in order to allow flexibility in action as long as it satisfies the intent of the mission (USMC, 2011, p. 89). The mission SA requirements and OPD implications are depicted in Table 7. Table 7. IA Table: Mission SA Requirements | Tasks | Subtasks
and
Description | Capacities | Level 1 SA
requirements
(METT-
TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared mental model requirements & comments | |---|---|-----------------------------------|---|---|-----|----|-----|-----|-----|-----|-----|-----|--| | (A) INF-
MAN-301 Conduct fire
and movement.
Fire and Movement
is a technique of
advance in which
elements
provide
their own
suppression
and move
by bounds.
Elements
and
individuals
alternate the
firing and | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish | -Aim
weapon
-Fire
weapon | (A.1.M.1)
Mission
objective | Context: what
is the larger
mission
objective and
how does
suppression
support
mission
objective? At
minimum, FT
must
understand the
next higher
level (squad)
task. | | | | | | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, but at minimum
FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. True understanding of the objective may be extremely difficult for a machine. Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, etc) and success criteria (1st platoon occupies hill 512, 25% of enemy armor assets K-kill, etc) will allow machine to "understand" mission objective. Mission orders received via chain of command through FTL, but AR may assist with interpretation of mission orders. UxS incapable of that assistance role - mission parameters must be programmed. Interface examples: Mission map interface with standard military ops terms & graphics would allow FTL to confirm robot has downloaded mission parameters. Map walkthrough played by robot would confirm for FTL that robot understands the intended COA. Read back or visual display of mission parameters and constraints would allow FTL to confirm robot settings are correct for mission (ROE, weapon conditions, information requirements, etc). AAR & RIF can assist with orders process if they have ability to interface with UxS (this may depend with orders process) if they have ability to interface with UxS (this may depend | | the moving
so that
movement
is always
covered by
fire, and the
assaults
momentum
is retained. | the mission. "Fore" position 1) engages the enemy and 2) covers sector (if no enemy present). | | (A.1.M.2)
Location of
objective | Where is the objective in relation to suppression? | | | | | | | | | on system security, access permissions, and chain of command programming). Directability: FTL needs capability to communicate objective location to UxS. Observability: FTL needs capability to confirm UxS receipt of absolute/relative objective location. Predictability: FTL needs capability to assess UxS navigable routes to objective location. Robot can't know until programmed but once programmed it can track objective location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality of navigation system data and navigability programming). | | | | | (A.1.M.3)
Commander's
intent | Context: why conduct this mission? | | | | | | | | | Machines may never understand this, or at least take a long time | | | | | (A.1.M.4)
Course of
action /
scheme of
maneuver | Context: how
does this task
fit into
scheme of
maneuver? | | | | | | | | | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to acnfirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (i.e., COA impact on route selection, navigability of COA routes, etc). May be similar to boundaries in terms of machine tacking of COA, but these are soft guidelines, not hard rules like boundaries. COAs are oftentimes communicated visually through ops terms and graphics on a map or imagery. Could be implemented with software that interprets ops terms and graphics drawn onto a touchscreen map interface, but interpretation of physical maps/imagery with COA diagrams would be ideal. | | | | | (A.1.M.5)
Priority of
targets | Which types or specific targets are high value/payoff? If multiple targets present themselves, which should be engaged first? (Automatic gunners would typically focus on enemy automatic weapons over riflemen). | | | | | | | | | Directability: FTL needs capability to communicate target priorities to UxS. Observability: FTL needs capability to confirm UxS receipt of priorities. Predictability: Confirmed when UxS selects targets based on priorities. Achieved through training/experience with dynamic targets of varying priorities. Doctrinal for human AR. Current UxS could be programmed with priority targets but may struggle with application during execution. If machine can identify and distinguish targets by function/capability, it could execute this task with less or without assistance. Machine learning can overcome ability to identify enemy uniforms, vehicles, weapon systems visually/aurally. If machine could assess priority targets during execution and had access to distributed target data or camera feeds from other team members, could dramatically assist with assessing priority targets based on larger picture of the whole team. | | | | | (A.1.M.6)
Assignment
of targets | Mich targets did the FTL assign to the AR? Which targets are assigned to other FT members? | | | | | | | | | Directability: FTL needs capability to assign targets to UxS. Observability: FTL confirms receipt of target assignment by observing UxS fires - no different than with Marine. Predictability: Built through training and experience of target assignment & resultant actions. UxS should expect target assignments from FTL & needs to monitor FTL for assignments/updates during actions. If machine could process enemy targets, friendly locations, boundaries, COAs, etc. then machine may be able to optimize target assignments and feed info to other members. If UxS is currently incapable of identifying targets and implementing target assignments independently, a "gun buddy" UxS that follows a particular Marine and shoots what that Marine shoots may achieve intermediate progress (could be conducting machine learning for future capability at same time). Gun buddy UxS could feed Marine information from its sensors through various heads up interfaces that could support a hybrid Marine/machine buddy team that optimizes combination of robotic gains with Marine cognition and decision-making. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). The OPD requirements drawn from the mission SA requirements focus on the HMI that supports current Marine orders processes. The primary takeaway is that the fire team leader must be capable of communicating orders to the UxS, the UxS must provide acknowledgement of orders receipt, and the orders should have some predictable effect on the UxS's actions. The orange coloration of the AR performer reflects the doctrinal role of the FTL in the chain of command, but the AR may receive mission orders at the same time as the FTL and need very little actual mission instruction from the FTL. UxS network and interface capabilities may be able to achieve the same effect and provide some efficiency (e.g., UxS downloads mission plans of higher levels and seeks updates/clarification from FTL on specific parts). #### 2. Enemy The enemy SA requirements are at the core of the suppress subtask. Suppression is an enemy-oriented tactical task that depends on perception of enemy disposition. Marines cannot suppress the enemy if they cannot locate the enemy. During mission planning, Marines use size, activity, location, unit, time, and equipment (SALUTE) to organize enemy disposition information at the perceptual level. Comprehension of enemy capabilities is categorized according to the tactical tasks defend, reinforce, attack, withdraw, and delay (DRAW-D), and projections of enemy courses of action are divided into the most likely and most dangerous (EMLCOA and EMDCOA, respectively). While comprehension and projection of enemy courses of action may be difficult for machines to master, collecting enemy disposition data and comparing it to expected enemy disposition may be one way in which the UTACC UxS can provide a significant value at the fire team level. The enemy SA requirements and OPD implications are depicted in Table 8. Table 8. IA Table: Enemy SA Requirements | Tasks | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared mental model requirements & comments | |---|---|-----------------------------------|--|---|-----|----|-----|-----|-----|-----|-----|-----|--| | (A) INF- MAN-3001 Conduct fire and movement. Fire and Movement is a technique of advance in which elements provide their own suppression and move by bounds. Elements and
individuals alternate the firing and the moving so that movement is always covered by fire, and the assault's momentum is retained. | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish the mission. "Fore" position 1) engages the enemy and 2) covers sector (if no enemy present). | -Aim
weapon
-Fire
weapon | (A.1.E.1) Enemy disposition (location, dispersion, numbers, weapons) | What does the enemy footprint look like, and what part of the enemy is the FT facing? | | | | | | | | | Directability: FT members need capability to communicate enemy disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. Utilize ADDRAC, SALUTE, DRAW-D, EMICOA, EMDCOA et to standardize information. Depends on UxS sensor capability to perceive & processing power to comprehend targeting info from sensor feeds. Machine learning can overcome inability to identify enemy uniforms, vehicles, weapon systems visually/aurally. UxS may be more capable than Marines at identifying enemy disposition info based on time limited or partial observations of enemies. If all Marines had cameras, UxS could process distributed enemy disposition data and communicate it to all FT members. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). Through machine learning of enemy visual and aural signatures, the UTACC UxS could perceive enemy disposition information in more spectrums and with higher accuracy with far shorter exposure than Marines could. A Marine's FOV is limited to the forward aspect, but a UxS does not have to have the same limitation. UTACC UxS could provide constant 360-degree surveillance and alert Marines to enemy contact from any direction. The Marines use the mnemonic "alert, direction, description, range, (target) assignment, and (fire) control" (ADDRAC) to cue fellow Marines to enemy contact. Depending on how well the UxS can understand target priorities and assignments, the FTL could offload a significant amount of target assignment management to the UxS, freeing the FTL to focus on his other responsibilities. UxS could also significantly improve the enemy disposition information reported to higher by automating the process. The digitization of reporting from the lowest levels would also allow for reconciliation of enemy disposition reports by algorithms instead of relying solely on human judgement and cross-referencing. #### 3. Terrain and Weather Both halves of "fire and movement" involve significant interaction with terrain and terrain features. Marines must move across terrain while seeking cover from enemy fire behind terrain features. For the other half, Marines must account for terrain effects on weapon ballistics and the enemy's use of terrain cover on the effectiveness of friendly suppression. Marines use observation, cover concealment, obstacles, key terrain, avenues of approach, and weather (OCOKAW) to categorize important terrain features during planning. The terrain and weather SA requirements are depicted in Table 9. Table 9. IA Table: Terrain and Weather SA Requirements | Tasks | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared mental model requirements & comments | |--|---|-----------------------------------|---|---|-----|----|-----|-----|-----|-----|-----|-----|---| | (A) INF-
MAN-3001
Conduct fire
and
movement.
Fire and
Movement is a
technique of
advance in
which
elements
provide their
own | (A.1) Suppress
the enemy.
Suppress is an
enemy-
oriented
tactical mission
task that
results in the
temporary
degradation of
the | -Aim
weapon
-Fire
weapon | (A.1.TW.1)
Type of
terrain (hilly,
flat,
mountainous,
urban) | Terrain type impacts rate of movement, visibility, fire control, and tactics. | | | | | | | | | Directability: FT members need capacity to communicate navigability assessment to UxS & vice versa. Utilize OCOKA format & ops terms and graphics. Observability: UxS needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: UxS needs set of robot & human terain navigability parameters in order to understand impact of terrain on itself & Marines. UxS must communicate when it cannot traverse or needs assistance | | own suppression and move by bounds. Elements and individuals alternate the firing and the moving so that movement is always covered by fire, and the assault's momentum is retained. | a force or
weapon
system below
the level
needed to
accomplish the
mission. "Fore"
position 1)
engages the
enemy and 2)
covers sector
(if no enemy
present). | | Terrain
features
(obstacles,
enemy cover) | features affect
fields of
observation,
avenues of
approach, rate
of movement,
and available
cover. | | | | | | | | | when it cannot traverse or needs assistance to traverse area. Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UxS assess terrain obstacles, resolution, type of sensor used, etc). UxS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). A detailed perception of the terrain is necessary for the UxS to comprehend possible movement routes and cover in the environment. It is also necessary for the judicious application of suppression against those enemy targets that are in the best position to affect friendlies exposed to enemy fire during the act of movement or maneuver. By perceiving the terrain elements around it, the UxS can comprehend their applicability to movement and cover, predict friendly movement, compare to enemy fields of observation, then prioritize the optimal targets to suppress. #### 4. Troops and Fire Support Troops and fire support SA requirements focus primarily on the UxS's ability to understand its position and role relative to other friendly forces. The UxS would compare current friendly dispositions and fires to planned dispositions and fires in order to build comprehension and projection. Toward this aim, the authors selected friendly disposition, friendly movement, areas/timing/types of planned fires, areas/timing/types of current fires, and direction of fires as SA requirements. They are depicted in Table 10. Table 10. IA Table: Troops and Fire Support SA Requirements | Tasks | Subtasks
and
Descriptio | Capacitie
s | Level 1 SA
requirement
s (METT-
TSL) | SA requirements justification | FTL | A
R | AA
R | RIF | FTL | UxS | AA
R | RIF | OPD/common ground/shared mental model requirements & comments | |---|--|-----------------------------------|--|---|-----|--------|---------|-----|-----|-----|---------|-----
--| | (A)
INF-
MAN-
3001
Conduc
t fire
and
movem | (A.1)
Suppress
the enemy.
Suppress is
an enemy-
oriented
tactical | -Aim
weapon
-Fire
weapon | (A.1.TFS.1)
Friendly
disposition | It is a team task. Must
be able to know
position relative to FT
members and
adjacent/higher units. | | | | | | | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly | | ent. Fire and Movem ent is a techniq ue of advanc e in which element s provide their own suppres sion and move by bounds. Elemen ts and individ uals alternat e the | mission task that results in the temporary degradatio n of the performanc e of a force or weapon system below the level needed to accomplish the mission. "Fore" position 1) engages the enemy and 2) covers sector (if no enemy present). | | (A.1.TFS.2) Friendly movement (in relation to suppressive fires) | Suppression has a purpose. Here it is to allow other FT members to move to next covered position. Suppression be focused on enemy targets that would interfere with that movement. | | | | | | | | | disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are not within that member's FOV. UxS must be programmed to request assistance/confirmation when unsure if object of interest is friendly. Utilize higher, adjacent, support, and attachment/detachment labels to categorize command & physical relationships. Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of UxS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in | | firing
and the
moving
so that
movem
ent is
always
covered
by fire,
and the
assault'
s
momen
tum is
retained | | | (A.1.TFS.3)
Areas/timing/
type of
planned fires | What is the overall fires plan? Are any other planned fires going to achieve FT-specific suppression needs? How does this suppression fit into overall fires plan? Are there specific trigger down times/cooling periods/etc associated with suppression? | | | | | | | | | front of its weapon. Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: FTL needs capability to confirm UxS receipt of fires plan (ex: "Robot, what is your part of the fires plan"). Predictability: UxS should have selectable permissions on starting/stopping fire (wait for a Marine to shoot first, case fire if Marines cease fire, execute fires on order/timing/event, etc). FTL must assign for UxS (significant potential for interface drain on SA in combat situation). Ideal UxS could interpret aural and visual commands/signals just like Marines. Robot can help FT members keep track of planned fires during execution. Robot could also be central hub for fires alerts coming to team in execution. | | | | | (A.1.TFS.4)
Areas/timing/
type of
current fires | What fires are actually occurring? Is necessary suppression being achieved by other fires? Is any adjacent/higher suppression not occurring as planned and does it affect FT suppression? | | | | | | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. Predictability: UxS should communicate to FTL when current fires do not match fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target mismatch (conflict | | | | | (A.1.TFS.5)
Direction of
fires (other
friendlies) | Adjacent fires may indicate unseen targets. Fire and movement suppression is an alternating task between buddies or buddy pairs - if assuming suppression from prior FT member, what were they suppressing? That is probably what the AR/UxS should suppress. | | | | | | | | | with priority of fires or assignment of targets, i.e., RIF is engaging enemy machine gun nest and UxS is engaging enemy migheman. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (ie if suppression will end before UxS can cross open terrain, best decision may be to hold current position until next round of suppression). Weapon aim point and fire status trackers could feed data to UxS. Robot should indicate perception of friendly fires by always moving behind Marines who are shooting IOT not interrupt their firing. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). Troops and time available SA requirements have a close relationship with the mission SA requirements, and rely heavily on the ability to perceive friendly positions and firing data. Current UxS abilities to perceive these actions rely on active sensors that create two major risks: exposure of friendly presence and disposition through EM radiation or enemy penetration of friendly force tracking networks. These risks are not unique to UTACC and already exist on the battlefield with the proliferation of radios and network systems to the lowest echelons that enable force tracking through systems like Blue Force Tracker. The main difference is that Marines can and do operate without networked systems when the situation dictates. UTACC's UxS will need to improve its passive capabilities in this arena in order to be usable during varying levels of electronic warfare. Networked capabilities should not be neglected, however. When the situation allows network activity, the networked capabilities of a UTACC UxS could bring significant SA to the fire team and provide significant advances in fire coordination at multiple force levels. #### 5. Time Available The time available category is relatively broad, but for the purpose of the subtask "suppress the enemy," the authors focused on the planned rate of movement. The time available SA requirement is depicted in Table 11. Table 11. IA Table: Time Available SA Requirements | Tasks | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared mental model requirements & comments | |--|---|-----------------------------------|---|---|-----|----|-----|-----|-----|-----|-----|-----|---| | (A) INF-MAN-3001 Conduct fire and movement. Fire and Movement is a technique of advance in which elements provide their own suppression and move by bounds. Elements and individuals alternate the firing and the moving so that movement is always covered by fire, and the assault's momentum is retained. | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish the mission. "Fore"
position 1) engages the enemy and 2) covers sector (if no enemy present). | -Aim
weapon
-Fire
weapon | (A.1.TA.2)
Planned rate
of movement | Interdependence
between
suppressor and
mover | | | | | | | | | Directability: FTL needs capability to communicate planned rates of movement to UxS. FTL needs capability to order specific rates of movement for UxS. Observability: FTL needs capability to query UxS ability to achieve planned rates of movement. Predictability: UxS needs library of UxS and Marine rates of movement across varying terrain. UxS can assist with countdowns until clear, expected timing of suppression for movement rates and distances, and movement planning to meet time constraints. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). Planned rate of movement can mean several things depending on the level of abstraction. It may mean the overall pace of the operation (e.g., a rapid raid versus a more methodical clearing mission), the expected duration of a buddy rush (Marines use the mnemonic "I'm up, they see me, I'm down" as a measure of upright rush timing), or the maximum rate of movement the UxS or Marines can sustain over different amounts of time and different terrain. Comprehension from the planned rate of movement SA requirement is tightly coupled with mission planning and terrain and weather SA requirements due to the impact that they have on planned or possible rates of movement. A UxS could provide significant support to the FTL in calculating expected rates of movement based on terrain impacts or recommending optimal routing based on time constraints, which would also provide higher levels of command with a much better picture of troop movements. #### 6. Space The space SA requirements primarily focus on the artificial limits of the battlespace. The space SA requirement is depicted in Table 12. Table 12. IA Table: Space SA Requirements | Tasks | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared mental model requirements & comments | |--|---|-----------------------------------|---|--|-----|----|-----|-----|-----|-----|-----|-----|---| | (A) INF-MAN-3001 Conduct fire and movement. Fire and Movement is a technique of advance in which elements provide their own suppression and move by bounds. Elements and individuals alternate the firing and the moving so that movement is always covered by fire, and the assault's momentum is retained. | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish the mission. "Fore" position 1) engages the enemy and 2) covers sector (if no enemy present). | -Aim
weapon
-Fire
weapon | (A.1.S.1) Areas of operation/boundaries & fire support control measures | Context: how
do FT & task
fit into and
affect
larger/adjacent
units & tasks?
Must adhere
to boundaries
during task &
subtask. | | | | | | | | | Directability: FTL needs capability to communicate AO/boundaries to UxS. Observability: FTL needs capability to confirm UxS receipt of AO/boundaries. Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. UxS may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. Robot can't know them until programmed but once programmed it can track boundaries better than Marines and assist team with adherence. UxS may need to understand different actions for different boundaries: do not cross, do not fire across (or do not fire across without higher permission/coordination), communicate passage of boundaries, etc. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). The primary challenge associated with battlespace boundaries and fire support control measures (FSCMs) lies in the medium used to convey them. Some are described textually with grid coordinates, a relatively simple form for a UxS to translate. Other boundaries and FSCMs, however, often follow terrain features or do not have straight edges, and are depicted graphically on maps. While electronic, map-based planning systems can create complex boundaries and FSCMs, these systems will not always be available in austere infantry environments. UTACC should focus development on the UxS's ability to perceive and comprehend the different boundary ops terms and graphics in order to receive information from disseminated imagery and maps. Once the UxS can do this, it can provide significant adherence or event triggered action support to the FTL during task execution. #### 7. Logistics The logistics SA requirement for suppression is relatively simple: ammunition level. Since the authors are focused on mission-oriented SA requirements, they assume that those UxS logistics requirements that pertain to "health and welfare" of the UxS would be monitored and communicated in the background while the mission is being executed. The volume of fire that can be maintained over the necessary time period that suppression is needed is dependent on ammunition level. The ammunition level SA requirement is depicted in Table 13. Table 13. IA Table: Logistics SA Requirement | Tasks | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA
requirements
justification | FTL | AR | AAR | RIF | FTL | UxS | AAR | RIF | OPD/common ground/shared
mental model requirements &
comments | |--|---|---------------------------|--|---|-----|----|-----|-----|-----|-----|-----|-----|---| | (A) INF-MAN-3001 Conduct fire and movement. Fire and Movement is a technique of advance in which elements provide their own suppression and move by bounds. Elements and individuals alternate the firing and the moving so that movement is always covered by fire, and the assault's momentum is retained. | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish the mission.
"Fore" position 1) engages the enemy and 2) covers sector (if no enemy present). | weapon
-Fire
weapon | (A.1.L.1)
Ammunition
level | Ammunition
level affects
rate/volume of
fire, especially
when cross-
referenced
with distance
to objective
and rate of
movement. | | | | | | | | | Directability: FTL needs capability to dictate ammunition conservation. Observability: FTL needs capability to observe UxS ammunition level. Utilize standard prowords "shotgun," "winchester," et to indicate particular ammunition states Predictability: FTL needs to capability to select actions/settings based on ammunition level (ex: at "shotgun" request resupply & at "winchester" move to AAR for reload assistance). If machine could track team's ammunition and alert members when to change mags before certain pushes, etc. They can also alert logistics quickly and automatically that team needs resupply. | IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). This SA requirement demonstrates an area where the UxS is just as capable as the Marine AR and may possess significant advantages. A simple ammunition counter can precisely monitor ammunition levels more accurately than a Marine can, and the UxS could calculate the appropriate rates of fire and burst timing to provide the optimal suppression over variable times. Several other possible advantages are discussed in the rightmost column that would depend on the level of networked systems within the team. The risks are similar to those discussed previously in regard to friendly disposition tracking; however, the gains may very well be worth the risk. A UxS could help manage ammunition distribution throughout the fire team and send preemptive requests for ammunition resupplies to higher or adjacent units based on projected expenditures, instead of the FTL waiting until ammunition reaches critical levels or reaching the consolidation phase. #### F. CHAPTER CONCLUSION AND SUMMARY This chapter began by presenting the authors proposed individual and team SA models for UTACC. The critical takeaway from the individual SA model is that the mission is both the purpose and the context of SA. The UTACC initiative presents the opportunity to more completely assess and evaluate the interactions between mission tasking, schemata, and the state of knowledge than was previously possible with human subjects. The authors recommend using all (and only!) USMC infantry common language in order to design UxS that more seamlessly integrate into infantry fire teams. Team SA assessment in the military environment must account for the unique role of the chain of command in understanding the intrateam relationships and activities that facilitate team SA. The subtask "suppress the enemy" portion of the IA table was discussed in order to provide a repeatable methodology for future SA and Coactive Design analysis. The entire IA table for the INF-MAN-3001 "conduct fire and movement" task can be found in Appendix E. # V. SUMMARIZING RESULTS AND RECOMMENDATIONS FOR FURTHER RESEARCH This thesis has two main impact areas. The first proposes models of SA for the UTACC environment. The other uses SA requirements analysis and Coactive Design to produce a list of design requirements that captures the team interactions that facilitate team SA at the fire team level. The authors focused on interface requirements for a UxS to function within the current Marine Corps infantry fire team construct. The authors' personal experiences as Marine Corps HMLA pilots had a significant impact on their interpretation of SA models, selection of SA requirements, and OPD design requirements/possibilities due to their experience with SA and HMI in the aviation environment. Though the authors received provisional rifle platoon commander training at The Basic School and closely supported infantry operations for several years, they are not infantry subject matter experts (SME). Future researchers should seek out infantry SMEs from the Marine Corps School of Infantry, Infantry Officers Course, and the Tactical Training Exercise Control Group Infantry Division for future SA requirements analysis. #### A. SUMMARIZING RESULTS Zach highlighted the usefulness that Coactive Design provides to the UTACC program: 'Coactive Design breaks with traditional human-machine design approaches by focusing on effective management of interdependencies verses focusing on autonomy.' It has a foundation in systems engineering and as an iterative design and development method is well suited to meeting the demands of a future military system where requirements will change throughout the development life cycle. (Zach, 2016, p. 75) The use of Coactive Design to evaluate individual and team SA dynamics within the infantry fire team builds upon previous UTACC research by Zach along with Kirkpatrick and Rushing. #### 1. General Comments Team mechanisms are central to effective team SA, and efficient team mechanisms rely heavily on shared mental models and common language. Marines spend years training together in order to operate as effective teams that function smoothly as a single entity. The successful integration of robotic teammates should not be expected to happen overnight—a UxS will likely need to train alongside Marines before human—machine infantry teams operate effectively and efficiently based on intrateam trust. Designing a UxS to think and communicate according to Marine common languages and models is the first step in the right direction. The authors used T&R task breakdowns and SA requirements categorized according to METT-TSL to structure the team SA relationships under the Coactive Design lens. By using doctrinal structures with which all Marines are familiar, this thesis provides a repeatable method for situation-relevant experts to identify team interface requirements for UTACC designers. "This reduces the amount of system learning required of organizations that typically accompanies adoption of new technology" (Zach, 2016, p. 76). It maintains the focus on creating a system that integrates into existing Marine infantry structures without degradation to team performance. #### 2. Benefits of Individual SA Assessment to UTACC UxS Design SA assessments provide a method for iteratively testing the effectiveness and performance of UxS "thinking." Evaluations of Marine thought processes are often subjective, but machine programming provides an opportunity to record and evaluate objective SA data. SA assessments should focus on those processes and correlations between situation elements and agent SA. Specific SA assessments should seek to map the interactions between agent perception and the particular schema used to build comprehension and projection in order to improve programming. With Marines, this is very hard to judge with complete certainty once the synthesis of more than one schema is involved. Until systems are ready to be field tested, UTACC can evaluate the SA capacity of UxS "brains" in a similar manner to Marine scenario training: presentation of situations and assessments of what the agent knows to look for. This focuses on the fundamental question of SA self-assessments: does the agent know what they do not know but should know? #### 3. Benefits of Team SA Assessment to UTACC UxS Design The team SA assessment conducted by Sulistyawati et al. (2009) provides a repeatable methodology that would work well in evaluating Marine Corps infantry fire team SA, but it stops short of what UTACC requires. UTACC is design oriented, so the team design should focus on iterative assessments that first capture the team mechanisms of infantry fire teams then assess and improve Marine-machine team mechanisms. Specific focus should be applied to SA deltas—what is different between team members' SAs and why? This applies not just to perception but to comprehension and projection as well. If two team members have the same perception but reach different comprehension, there is still an identifiable breakdown of team SA. The intent is to improve UxS design to better support team SA, not to simply assess what a particular UxS does well. Team SA assessment should not leave the UxS out—it is just as important to assess the UxS's assessment of other team members' SA as it is to assess Marine assessments of the UxS's SA. Assessments should evaluate the FTL from two levels of abstraction: team member and team leader. His individual responsibilities are no different in concept from the other members, but his role as the team leader adds additional responsibilities for all intrateam dynamics. Evaluations of the FTL's SA can give an overarching view of the success of team mechanisms at distributing SA throughout the team because the FTL is the central hub of the team. Analysis of the FTL's SA requirements about team performance of responsibilities adds an additional dimension to what team members need to know in order to accomplish their tasks. With respect to team SA assessment, questions should focus on the following: what is the team SA breakdown and where, when, and why did it happen? A representative list of questions that would achieve this intent is included in Appendix F. #### 4. All-Marine Fire Team versus Marine-UxS Fire Team Whatever the solution that UTACC designs, it will be different from a human Marine. This is a key concept central to useful evaluations: machines are likely to lose a contest of whether humans or robots are better at being a human Marine. Machines are purpose built and lack human adaptability. The intent is not to build a replacement Marine; it is to build a Marine-machine fire team that is at least as effective as current Marine fire teams. Assessments should evaluate UTACC designs on their impact to the fire team as a whole with the understanding that their individual capabilities may be significantly less than the Marine AR they are replacing. Above all,
UxS impact on team SA should not be assessed in isolation; SA is meaningless when separated from a task, so all assessments should center on performance and effectiveness in accomplishing the task. Each task and situation are different, and the assessments are likely to find that Marine-machine teams achieve different results in different task situations. The roles and responsibilities of UxS within fire teams will have to be controlled during individual assessments, but experimentation with different roles and responsibilities should be attempted. One particular gain may be in offloading mundane cognitive responsibilities to the UxS in order to allow Marines to focus limited attention resources on more complex issues. #### 5. Differences between Marines and Machines Humans tend to think in serial fashion, and the integration of machines into the infantry fire team could result in significant multitasking of those responsibilities assigned to the UxS. Robots could process multiple inputs simultaneously, as well as evaluate SA inputs across multiple zones of interest and levels of abstraction in parallel. They will, however, struggle with other things that humans do well. UxS may not understand levels of SA—they may have to be designed to instead mimic human levels of SA. All-Marine fire team evaluations would provide a valuable baseline of team SA and the mechanisms used to achieve them. This would be useful, not only for comparison of UTACC progress, but also for seeking solutions when Marine-machine team SA breakdowns occur. Understanding how Marines overcome similar problems would provide insights into design solutions for Marine-machine teams. This will be more difficult to achieve if fire teams change organization and procedures significantly with the introduction of collaborative UxS. #### 6. Evaluation versus Comparison of Components and Designs Assessments that involve comparisons between different UxS components and designs should be viewed critically. Knowing which of two poorly performing systems performed better will not in and of itself help UTACC designers. Decompositions of the two systems that determine *why* one system outperformed the other would be more useful. Comparisons are not inherently bad; subjective assessments about Marines' preferences for certain configurations or systems over others could highlight previously overlooked team performance issues in the design of UxS. #### B. RECOMMENDATIONS FOR FURTHER RESEARCH This thesis serves as a jumping off point with respect to the importance of prioritizing SA as an overarching design requirement for UTACC. It also provides a bridge between previous work that utilized Coactive Design and future theses that could contribute to the understanding of SA in the Marine infantry and Marine-machine teaming environments. #### 1. SA Requirements Analysis for All Fire Team T&R Events As previously discussed, the authors selected the "conduct fire and movement" T&R event as it forms the basis for numerous higher-level events. The remaining fire team T&R events, however, require analyses of interdependency. Marine infantry SMEs should be intimately involved in the process as their contributions to the detailed analysis should not be under-emphasized. Additionally, a background in SA would be extremely beneficial for the author or authors of this future research. Furthermore, the authors recommend that researchers leverage Endsley's work on SA requirements analysis and the infantry operating environment. #### 2. IA Tables Once SA requirements analyses have been conducted for all fire team T&R events, IA tables should be developed for each event. While the SA requirements analyses are extremely useful for individual and team SA assessments, the specific value for UTACC is in the IA tables. Infantry SMEs should be used to review the interdependency assessments and OPD requirements to ensure completeness and accuracy. Due to the significant time investment involved in producing IA tables, the authors recommend focusing efforts on those T&R events that each iteration of UTACC UxS is expected to perform. Fortunately, many of the Level 1 SA requirements and OPD considerations repeat across multiple tasks and subtasks. The differences will be most prominent for Levels 2 and 3 SA interdependencies. The IA tables are finite snapshots of particular UxS capabilities in particular situations. The tables presented in this thesis used projections of what the authors assessed UxS performance capabilities currently are or could be in the near term. Specific systems may be more or less capable in specific areas than depicted, and IA tables will require revision to account for changes to UxS capabilities as designs change and programming improves. #### 3. Assessments for when UTACC Is Mature Enough Full-scale SA assessments will require a complete and mature UTACC UxS in order to conduct a holistic evaluation, but iterative assessments could test specific components or programming. For example, only cameras and software are required to evaluate how well a UxS recognizes and processes enemy disposition information. Similarly, assessments can evaluate schemata associations by asking the UxS software to categorize new or combined situation schemata against pre-programmed schemata. MCWL could conduct Marine-only SA assessments to generate baseline results for comparison to future Marine-machine assessments, but the need to control the situation environment presents a problem. Ideally, MCWL should conduct Marine-only SA assessments simultaneously with Marine-machine evaluations in order to better control the situation and environmental variables. #### C. CHAPTER CONCLUSION AND SUMMARY Developing a Marine-machine UxS that enhances fire team SA in the infantry operating environment is a significant undertaking. The heart of the problem lies in the common language and shared mental models that humans require in order to facilitate effective team SA. The SA requirements necessary to design such a system are not well codified and require comprehensive analysis. Coactive Design is an effective method to translate those SA requirements into design requirements for the UTACC program. THIS PAGE INTENTIONALLY LEFT BLANK # APPENDIX A. INFANTRY BATTALION THROUGH INDIVIDUAL MARINE T&R EVENTS Table 14. Infantry Battalion through Individual Marine T&R Events. Source: DON HQ USMC (2013). | EVENT CODE | E-
CODED | EVENT | PAG | |--|--|--|----------| | | | COMMAND AND CONTROL | | | INF-C2-7001 | | Employ Command and Control (C2) Systems | 4- | | INF-C2-7002 | | Integrate Command and Control (C2) Systems | 4- | | INF-C2-7003 | YES | Establish a Command Post (CP) (B) | 4- | | INF-C2-7004 | YES | Conduct Combat Operations Center (COC) | 4- | | INF-C2-7005 | YES | Operations (B) Conduct planning | 4- | | NF-C2-7006 | YES | Conduct assessment (D) | 4-1 | | NF-C2-7007 | | Conduct Information Management (IM) | 4-1 | | NF-C2-7009 | | Integrate Enabler Support | 4-1 | | INF-C2-7010 | YES | Execute Command and Control (C2) (B) | 4-1 | | INF-C2-7011 | | Coordinate Force Deployment Planning & | 4-1 | | INF-C2-7013 | | Execution (FDP&E) Integrate Marine Air Command and Control | 4-1 | | | | Support (MACCS) | | | INF-CSS-7001 | | COMBAT SERVICE SUPPORT Conduct logistics planning (B) | 4-1 | | INF-CSS-7002 | YES | Conduct Combat Service Support (CSS) (B) | 4-1 | | INF-CSS-7003 | | Process casualties (D) | 4-1 | | INF-CSS-7004 | | Conduct detainee operations (D) | 4-1 | | | | FORCE PROTECTION | | | INF-FP-7001 | YES | Conduct force protection (D) | 4-2 | | INF-FP-7002 | | Employ Operational Security (OPSEC) Measures | 4-2 | | INF-FP-7004 | | Conduct Chemical, Biological, Radiological, | 4-2 | | | | Nuclear (CBRN) operations FIRE SUPPORT | <u> </u> | | NF-FSPT-7001 | YES | Conduct fire support planning (B) | 4-2 | | NF-FSPT-7002 | YES | Conduct fire support coordination (B) | 4-2 | | NF-FSPT-7003 | | Conduct Decide, Detect, Deliver, Assess (D3A) | 4-2 | | | | targeting (B) | 1 | | NF-FSPT-7004 | | Conduct Information Operations (IO) | 4-2 | | NF-FSPT-7005 | | Integrate Electronic Warfare (EW) | 4-2 | | NF-INT-7001 | YES | INTELLIGENCE Conduct functional intelligence | 4-2 | | INF-INT-7002 | . | Conduct Reconnaissance & Surveillance (R&S) | 4-2 | | INI INI 7002 | | Operations (B) | 7 2 | | | | MANEUVER | | | INF-MAN-7001 | YES | Conduct a ground attack (B,D) | 4-3 | | INF-MAN-7002 | | Conduct a movement to contact (B,D) | 4-3 | | INF-MAN-7003 | | Conduct a pursuit (B,D) | 4-3 | | INF-MAN-7004 | | Conduct exploitation (B,D) | 4-3 | | INF-MAN-7005 | | Conduct an armored/infantry operation (B,D) | 4-3 | | INF-MAN-7006 | | Conduct a Helicopter/tilt-rotor assault (B,D) | 4-3 | | INF-MAN-7007 | | Conduct a bypass operation (B) | 4-4 | | INF-MAN-7101 | YES | Conduct a position defense (B,D) | 4-4 | | INF-MAN-7102 | | Conduct a mobile defense (B,D) | 4-4 | | INF-MAN-7103 | | Conduct retrograde (B,D) | 4-4 | | INF-MAN-7104 | | Conduct security operations (B) | 4-4 | | INF-MAN-7201 | | Operate in an environment with an Improvised Explosive Device (IED) threat (D) | 4-4 | | INF-MAN-7202 | | Conduct a mounted tactical road march (B,D) | 4-5 | | INF-MAN-7203 | | Occupy an assembly area | 4-5 | | INF-MAN-7204 | | Conduct a Relief In Place (RIP) (B) | 4-5 | | INF-MAN-7205 | | Conduct a gap crossing (B) | 4-5 | | INF-MAN-7206 | | Conduct passage of lines (D) | 4-5 | | INF-MAN-7207 | | Conduct a linkup (D) | 4-5 | | INF-MAN-7208 | | Conduct obstacle breaching (B,D) | 4-5 | | INF-MAN-7210 | | Conduct reserve operations (B) | 4-5 | | INF-MAN-7211 | | Conduct rear area operations | 4-5 | | INF-MAN-7212 | | Conduct Route Reconnaissance and Clearance (R2C) operations (D) | 4-6 | | INF-MAN-7213 | 1 | Operate in a Chemical,
Biological, | 4-6 | | INF-MAN-7214 | + | Radiological, Nuclear (CBRN) environment Employ Scout Snipers (D) | 4-6 | | INF-MAN-7215 | | Control an area (B,D) | 4-6 | | INF-MAN-7301 | | Conduct an amphibious assault (B,D) | 4-6 | | INF-MAN-7302 | | Develop a landing plan (B) | 4-6 | | INF-MAN-7303 | T | Conduct an amphibious withdrawal (B,D) | 4-6 | | INF-MAN-7304 | 1 | Conduct an amphibious raid (B,D) | 4-6 | | INF-MAN-7306 | YES | Conduct an Amphibious Landing (B) | 4-6 | | | YES | Conduct Civil Military Operations (CMO) (B,D) | 4-7 | | | | Restore civil security (B,D) | 4-7 | | INF-MAN-7401 | | | | | | | Support the establishment of civil control | 4-7 | | INF-MAN-7401
INF-MAN-7402 | | (B,D) Support the restoration of essential services | | | INF-MAN-7401
INF-MAN-7402
INF-MAN-7403
INF-MAN-7404 | | (B,D) Support the restoration of essential services (B,D) | 4-7 | | INF-MAN-7401
INF-MAN-7402
INF-MAN-7403
INF-MAN-7404 | | (B,D) Support the restoration of essential services (B,D) Support local governance (D) | 4-7 | | INF-MAN-7401
INF-MAN-7402
INF-MAN-7403
INF-MAN-7404 | | (B,D) Support the restoration of essential services (B,D) | 4-7 | | EVENT CODE | E- | EVENT | PAGE | |--------------------------------|-------|---|--------------| | EVENT CODE | CODED | | PAGE | | INF-C2-6001 | | COMMAND AND CONTROL Employ Command and Control (C2) systems | 5-4 | | | | (D) | | | INF-C2-6002 | YES | Conduct Company Combat Operations Center (CCOC) Operations (D) | 5-5 | | INF-C2-6003 | YES | Conduct planning (D) | 5-6 | | INF-C2-6004 | YES | Conduct assessment (D) | 5-7 | | INF-C2-6005 | | Conduct Information Management (IM) (D) | 5-8 | | INF-C2-6006
INF-C2-6007 | YES | Integrate Enabler Support (D) Execute Command and Control (C2) (D) | 5-9
5-10 | | INF-C2-6008 | 122 | Conduct Force Deployment Planning & | 5-11 | | | | Execution (FDP&E) | | | INF-C2-6009 | | Prepare for operations (D) COMBAT SERVICE SUPPORT | 5-12 | | INF-CSS-6001 | YES | Conduct tactical logistics | 5-12 | | INF-CSS-6002 | | Process casualties (D) | 5-13 | | INF-CSS-6003 | | Process detainees (D) | 5-14 | | INF-CSS-6004 | | Conduct resupply of the unit via aerial delivery | 5-15 | | | | FORCE PROTECTION | | | INF-FP-6001
INF-FP-6002 | YES | Conduct force protection | 5-16
5-17 | | TNE-EE-0007 | | Employ Operational Security (OPSEC) Measures |]]-1/ | | INF-FP-6004 | | Conduct Chemical, Biological, | 5-17 | | INF-FP-6005 | - | Radiological, Nuclear (CBRN) operations Operate an Entry-Control Point (ECP) (D) | 5-18 | | INF-FP-6005 | 1 | Operate an Entry-Control Point (ECP) (D) Operate a Tactical Control Point (TCP) (D) | 5-19 | | | | FIRE SUPPORT | | | INF-FSPT-6001 | YES | Conduct fire support planning (B) | 5-19 | | INF-FSPT-6002
INF-FSPT-6003 | YES | Conduct fire support coordination (B) Conduct Decide, Detect, Deliver, Assess | 5-20
5-21 | | TME-EDET-0003 | | (D3A) targeting (B) | 2-21 | | INF-FSPT-6004 | | Conduct Information Operations (IO) (D) | 5-22 | | INF-FSPT-6005 | | Integrate Electronic Warfare (EW) | 5-23 | | INF-FSPT-6006 | YES | Conduct Fire Support Team (FiST) operations (B,D) | 5-24 | | | | | | | INF-INT-6001 | YES | INTELLIGENCE Provide intelligence support to company | 5-26 | | INE-INI-0001 | IES | COC operations (D) | 3-20 | | | | MANEUVER | | | INF-MAN-6001 | YES | Conduct a ground attack (B,D) | 5-27 | | INF-MAN-6002
INF-MAN-6003 | YES | Conduct a movement to contact (B,D) Conduct helicopter-borne/tiltroter-borne | 5-30
5-32 | | 1141 1244 0000 | 125 | operations | 3 32 | | INF-MAN-6004 | YES | Conduct a raid (B,D) | 5-34 | | INF-MAN-6005 | YES | Integrate armor | 5-36 | | INF-MAN-6006
INF-MAN-6101 | YES | Clear an area (D) Conduct a position defense (B,D) | 5-37
5-38 | | INF-MAN-6102 | | Conduct a mobile defense (B,D) | 5-41 | | INF-MAN-6103 | | Conduct retrograde (B) | 5-42 | | INF-MAN-6201 | | Operate in an environment with an | 5-44 | | | | Improvised Explosive Device (IED) threat (D) | | | INF-MAN-6202 | | Conduct a tactical march (B,D) | 5-45 | | INF-MAN-6203 | | Occupy an assembly area | 5-46 | | INF-MAN-6204
INF-MAN-6205 | | Conduct a Relief in Place (RIP) (B,D) | 5-46 | | INF-MAN-6205 | 1 | Conduct a gap crossing (B) Conduct passage of lines (D) | 5-48 | | INF-MAN-6207 | | Conduct a linkup (B,D) | 5-50 | | INF-MAN-6208 | | Conduct obstacle breaching (B,D) | 5-51 | | INF-MAN-6209
INF-MAN-6210 | 1 | Conduct reserve operations (B) | 5-52
5-53 | | INF-MAN-6210
INF-MAN-6211 | 1 | Conduct reserve operations (B) Support by fire/overwatch (D) | 5-53 | | INF-MAN-6212 | YES | Conduct patrolling operations (D) | 5-55 | | INF-MAN-6213 | | Occupy a patrol base | 5-56 | | INF-MAN-6214
INF-MAN-6215 | | Conduct a screen (B,D) Participate in guard operations (B,D) | 5-57
5-58 | | INF-MAN-6216 | | Conduct a cordon and search (B,D) | 5-58 | | INF-MAN-6217 | | Integrate Scout Snipers (B) | 5-60 | | INF-MAN-6301 | YES | Participate in an amphibious assault (D) | 5-61 | | INF-MAN-6302
INF-MAN-6401 | YES | Conduct an amphibious raid (D) Conduct Civil Military Operations (CMO) | 5-62
5-63 | | | 123 | (D) | | | INF-MAN-6402 | | Support the establishment of civil control | 5-64 | | INF-MAN-6403 | 1 | (D) Support the restoration of essential | 5-65 | | | | services (D) | | | INF-MAN-6404
INF-MAN-6405 | - | Support local governance Support economic development (D) | 5-67
5-68 | | INF-MAN-6405
INF-MAN-6406 | | Restore civil security (D) | 5-68 | | INF-MAN-6407 | | Train and mentor foreign personnel (D) | 5-70 | | | | TRAINING | | | INF-TRNG-6001 | | Manage Unit training and readiness (C,D) | 5-71 | | | | | | | EVENT CODE | E-
CODED | EVENT | PAGE | |--|-------------|--|------| | INF-0317-5001 | | SCOUT SNIPER Employ a Spiner Control Center (SCC) (B) | 6-4 | | INF-0317-5001
INF-0317-5002 | | Employ a Sniper Control Center (SCC) (B) Conduct sniper platoon operations (D) | 6-5 | | 1112 001 0001 | | ANTI-ARMOR | | | INF-ANTI-5001 | | Provide offensive fires (D) | 6-6 | | INF-ANTI-5002 | | Provide defensive fires (D) | 6-8 | | INF-ANTI-5003 | | Conduct motorized operations (D) | 6-9 | | **** *** * * * * * * * * * * * * * * * | | ASSAULT | 6-11 | | INF-ASLT-5001
INF-ASLT-5002 | | Provide direct fires (D) | 6-11 | | INF-ASLT-5002
INF-ASLT-5003 | | Occupy firing positions Provide mobility | 6-12 | | INF-ASLT-5004 | | Provide counter-mobility | 6-13 | | | | COMMAND AND CONTROL | | | INF-C2-5001 | | Conduct planning (D) | 6-15 | | INF-C2-5002 | | Prepare for operations (D) | 6-15 | | INF-C2-5003 | | Integrate enablers | 6-1 | | INF-C2-5004 | | Execute Command and Control (C2) (D) | 6-1 | | INF-CSS-5001 | | COMBAT SERVICE SUPPORT Conduct tactical logistics (D) | 6-1 | | INE-C99-2001 | | FORCE PROTECTION | 0-I | | INF-FP-5001 | | Conduct force protection | 6-18 | | INF-FP-5002 | | Operate in a Chemical, Biological, Radiological, | 6-19 | | | | Nuclear (CBRN) threat environment | | | INF-FP-5003 | | Operate an Entry Control Point (ECP) (D) | 6-20 | | INF-FP-5004 | | Operate a Traffic Control Point (TCP) (D) | 6-2 | | | _ | FIRE SUPPORT | | | INF-FSPT-5001 | | Integrate fires | 6-22 | | INF-INT-5001 | | INTELLIGENCE | 6-23 | | INF-INT-5001
INF-INT-5002 | | Conduct information collections (D) Conduct Tactical Site Exploitation (TSE) (D) | 6-2 | | INC INC JUUZ | | MANEUVER | 0 2 | | INF-MAN-5001 | | Conduct a ground attack (D) | 6-25 | | INF-MAN-5002 | | Conduct a movement to contact (D) | 6-2 | | INF-MAN-5003 | | Conduct a helicopter / tiltroter-bourne attack | 6-29 | | | | (D) | | | INF-MAN-5004 | | Conduct a raid (D) | 6-33 | | INF-MAN-5005 | | Integrate armor | 6-33 | | INF-MAN-5101
INF-MAN-5102 | | Conduct a position defense (D) | 6-3 | | INF-MAN-SIUZ | | Conduct a retrograde (D) Establish an assembly area (D) | 6-38 | | INF-MAN-5201
INF-MAN-5202 | | Establish an assembly area (D) Conduct a Relief in Place (RIP) (D) | 6-38 | | | | | | | INF-MAN-5203 | | Conduct a passage of lines (D) | 6-39 | | INF-MAN-5204
INF-MAN-5205 | | Conduct a linkup (D) | 6-40 | | INF-MAN-5205 | | Breach an obstacle | 6-42 | | INF-MAN-5207 | | Conduct consolidation (D) Support by fire/overwatch (D) | 6-43 | | INF-MAN-5208 | | React to a meeting engagement (B,D) | 6-45 | | INF-MAN-5209 | | Conduct a cordon and search (B,D) | 6-4 | | INF-MAN-5210 | | Detain personnel (D) | 6-48 | | INF-MAN-5211 | | Conduct casualty evacuation (B,D) | 6-49 | | INF-MAN-5212 | | Conduct casualty evacuation (B,D)
Employ scout snipers (D) | 6-50 | | INF-MAN-5301 | | Conduct patrolling operations (D) | 6-50 | | INF-MAN-5302 | | Conduct a combat patrol (B,D) | 6-52 | | INF-MAN-5303 | | Conduct a reconnaissance patrol (B,D) | 6-5 | | INF-MAN-5304
INF-MAN-5402 | 1 | Operate from a patrol base (D) Train foreign forces (B,D) | 6-5° | | LINE TRANSO DA UZ | 1 | Train foreign forces (B,D) MACHINEGUNS | 0-0 | | INF-MGUN-5001 | | Provide offensive fires (B,D) | 6-5 | | INF-MGUN-5002 | | Provide defensive fires (B,D) | 6-5 | | INF-MGUN-5003 | | Occupy firing positions (B) | 6-6 | | INF-MGUN-5004 | | Conduct motorized operations (B,D) | 6-63 | | | | MORTARS | | | INF-MORT-5001 | | Provide indirect fires (B,D) | 6-62 | | INF-MORT-5002 | | Occupy a mortar position (B,D) | 6-63 | | INF-MORT-5003 | | Fire standard missions as a mortar | 6-64 | | INF-MORT-5004 | + | section/platoon Fire special missions as a mortar section/platoon | 6-65 | | THE LOUIT 2004 | | (D) | 000 | | | | Perform reciprocal lay | 6-67 | | INF-MORT-5005 | | Operate by split platoon (B) | 6-6 | | | | TRAINING | | | INF-MORT-5005
INF-MORT-5007 | | - 1 - 1 - 1 | 6-68 | | | | Conduct unit readiness planning (D) | | | INF-MORT-5007
INF-TRNG-5001 | E- | | PAGI | | INF-MORT-5007 | | EVENT | | | INF-MORT-5007
INF-TRNG-5001 |
E-
CODED | | | | INF-MORT-5007
INF-TRNG-5001 | E-
CODED | EVENT SQUAD/4000 LEVEL COLLECTIVE EVENTS | | | INF-MORT-5007
INF-TRNG-5001 | E-
CODED | EVENT | | | | ANTI-ARMOR | | |--------------------------------|--|--------| | INF-ANTI-4001 | Provide Fires (B,D) | 7-6 | | INF-ANTI-4001 | Conduct Motorized Operations (B,D) | 7-8 | | | ASSAULT | | | INF-ASLT-4001 | Provide fires (B,D) | 7-9 | | INF-ASLT-4003 | Conduct a breach (D) | 7-10 | | | FIRE SUPPORT | | | INF-FSPT-4001 | Integrate fires | 7-11 | | | INTELLIGENCE | 1 | | INF-INT-4001 | Conduct Tactical Site Exploitation (TSE) (D) MANEUVER | 7-12 | | INF-MAN-4001 | Conduct a ground attack (B,D) | 7-13 | | INF-MAN-4002 | Conduct an ambush (B,D) | 7-15 | | INF-MAN-4003 | Integrate Armor (D) | 7-17 | | INF-MAN-4004 | Clear a Fortified Position (B,D) | 7-18 | | INF-MAN-4101 | Conduct a defense (B,D) | 7-19 | | INF-MAN-4201 | Conduct assembly area actions (B) | 7-21 | | INF-MAN-4202 | Conduct a passage of lines (B,D) | 7-22 | | INF-MAN-4203 | Breach an obstacle (D) | 7-22 | | INF-MAN-4204 | Support by fire/overwatch (B,D) | 7-23 | | INF-MAN-4205 | Consolidate/Transition to the defense (B) | 7-25 | | INF-MAN-4206 | Conduct a link up (B,D) | 7-26 | | INF-MAN-4207 | Detain personnel (D) | 7-27 | | INF-MAN-4208
INF-MAN-4209 | Conduct casualty evacuation (D) | 7-28 | | INF-MAN-4211 | React to a meeting engagement (B,D) | 7-30 | | INF-MAN-4211
INF-MAN-4213 | Establish a hasty traffic control point (B,D) Conduct a cordon and search (B,D) | 7-31 | | INF-MAN-4301 | Conduct a combat patrol (B,D) | 7-31 | | INF-MAN-4302 | Conduct a reconnaissance patrol (B,D) | 7-33 | | INF-MAN-4303 | Operate from a patrol base (B) | 7-35 | | | MACHINEGUNS | | | INF-MGUN-4001 | Provide Fires (B,D) | 7-36 | | INF-MGUN-4002 | Conduct motorized operations of a machinegun | 7-38 | | | unit (B,D) | | | TVD 16000 4000 | MORTARS | 1 | | INF-MORT-4002
INF-MORT-4003 | Provide indirect 60mm mortar fires (B,D) | 7-39 | | INF-MORT-4003 | Provide indirect 81mm mortar fires (B,D) Conduct motorized operations (B,D) | 7-40 | | INI-PONI-4004 | • | 7-41 | | | FIRE TEAM/3000 LEVEL COLLECTIVE EVENTS | | | | SCOUT SNIPER | | | INF-0317-3001 | Conduct scout sniper team operations (D) | 7-42 | | INF-0317-3002 | Engage targets with coordinated shots (D) | 7-43 | | INF-0317-3003 | Execute immediate action drills (B,D) | 7-44 | | INF-0317-3004
INF-0317-3005 | Provide Offensive Fires (B,D) Provide Defensive Fires (B,D) | 7-45 | | INT-0317-3003 | ASSAULT | 7-47 | | INF-ASLT-3001 | Provide fires (B,D) | 7-48 | | INF-ASLT-3003 | Conduct a breach (B,D) | 7-49 | | INF-ASLT-3006 | Emplace obstacle(s) | 7-49 | | | MANEUVER | | | INF-MAN-3001 | Conduct fire and movement (B,D) | 7-50 | | INF-MAN-3002 | Clear a room (B,D) | 7-52 | | INF-MAN-3101 | Conduct a defense (B,D) | 7-53 | | INF-MAN-3102 | Establish a listening post/observation post | 7-54 | | INF-MAN-3201 | Conduct a passage of lines (B,D) | 7-55 | | INF-MAN-3202 | Breach an obstacle (D) | 7-56 | | INF-MAN-3203 | Support by fire/overwatch (B,D) | 7-57 | | INF-MAN-3204 | Consolidate/Transition to the Defense (B) | 7-59 | | INF-MAN-3205 | Conduct a link up (B,D) | 7-59 | | INF-MAN-3206 | Detain personnel (D) | 7-60 | | INF-MAN-3207 | Conduct tactical casualty care (D) | 7-61 | | INF-MAN-3301 | Conduct a patrol (B,D) | 7-62 | | THE MOUNT 2001 | MACHINEGUNS | 1 7 60 | | INF-MGUN-3001
INF-MGUN-3002 | Conduct Motorized Operations (B,D) Provide Offensive Fires (B,D) | 7-63 | | INF-MGUN-3003 | Provide Offensive Fires (B,D) Provide Defensive Fires (B,D) | 7-65 | | T141 110014-2002 | I TTOVIAC DETENSIVE FILES (D,D) | 7-05 | | EVENT CODE | EVENT | PAGE | |----------------|---|------| | | 1000-LEVEL | | | | COMBAT HUNTER | | | 0300-CMBH-1001 | Conduct observation (D) | 8-6 | | 0300-CMBH-1002 | Identify anomalies (D) | 8-7 | | 0300-CMBH-1003 | Identify spoor (D) | 8-8 | | 0300-CMBH-1004 | Explain the decision cycle (OODA) process | 8-9 | | | COMMUNICATIONS | | | 0300-COMM-1001 | Communicate using hand and arm signals | 8-10 | | 0300-COMM-1002 | Communicate using limited visibility signals | 8-11 | | 0300-COMM-1003 | Communicate using wired communications | 8-12 | | 0300-COMM-1005 | Operate a VHF field radio | 8-12 | | 0300-COMM-1006 | Submit a message | 8-13 | | | COMBAT CONDITIONING | | | 0300-COND-1001 | March under an approach march load | 8-13 | | | DEFENSE | | | 0300-DEF-1001 | Construct a two-man fighting hole | 8-14 | | 0300-DEF-1002 | Construct a hasty fighting position | 8-15 | | 0300-DEF-1003 | Defend a position (B,D) | 8-15 | | | DEMOLITIONS | | | 0300-DEMO-1002 | Engage targets with the M67 fragmentation grenade | 8-1 | | 0300-DEMO-1003 | Emplace an M18A1 Claymore mine | 8-1 | | | M16 | | | 0300-M16-1005 | Zero a Rifle Combat Optic (RCO) to a service rifle (D) | 8-18 | | 0300-M16-1007 | Zero a Mini Integrated Pointer Illuminator Module (MIPIM) to a service rifle/Infantry Automatic Rifle (IAR) (D) | 8-1: | | 0300-M16-1010 | Execute Intermediate Combat Rifle Marksmanship
Table 3A Short Range Day (B,D) | 8-2 | | 0300-M16-1011 | Execute Intermediate Combat Rifle Marksmanship
Table 3B Short Range Night (D) | 8-2 | | 0300-M16-1012 | Execute Intermediate Combat Rifle Marksmanship
Table 3C Unknown Distance Day (B,D) | 8-2 | | 0300-M16-1013 | Execute Intermediate Combat Rifle Marksmanship
Table 3D Known Distance Night (D) | 8-2 | | 0300-M16-1014 | Execute Advanced Combat Rifle Marksmanship Table
4A Short Range Day (B,D) | 8-2 | | 0300-M16-1015 | Execute Advanced Combat Rifle Marksmanship Table
4B Short Range Night (D) | 8-2 | | 0300-M16-1016 | Execute Advanced Combat Rifle Marksmanship Table 4C Unknown Distance Day (B,D) | 8-2 | | 0300-M16-1017 | Execute Advanced Combat Rifle Marksmanship Table | 8-27 | |--------------------------------|---|------| | 0300-110-1017 | 4D Unknown Distance Night (D) | 0-27 | | | M203 | 1 | | 0300-M203-1001 | Maintain an M203 grenade launcher | 8-28 | | 0300-M203-1002 | Perform weapons handling procedures for the M203 | 8-28 | | | grenade launcher (B) | | | 0300-M203-1003 | Perform misfire procedures for an M203 grenade | 8-29 | | | launcher (B) | | | 0300-M203-1004 | Zero a M203 grenade launcher (B,D) | 8-30 | | 0300-M203-1005 | Engage targets with a grenade launcher (B,D) | 8-31 | | | MEDICAL | | | 0300-MED-1001 | Perform tactical field care on a casualty | 8-32 | | | MOUT | | | 0300-MOUT-1001 | Perform individual movement in an urban | 8-32 | | | environment (B,D) | | | 0300-MOUT-1002 | Perform individual actions while clearing a room | 8-33 | | | (B,D) | | | | OFFENSE | | | 0300-OFF-1001 | Perform actions in a hasty firing position (B) | 8-34 | | | OPTICS | | | 0300-OPTS-1001 | Utilize limited visibility devices (B) | 8-34 | | | PATROLLING | | | 0300-PAT-1001 | Determine the error in a lensatic compass | 8-35 | | 0300-PAT-1002 | Develop a route card | 8-36 | | 0300-PAT-1003 | Navigate with a map and compass (D) | 8-37 | | 0300-PAT-1004
0300-PAT-1005 | Prepare for combat Perform individual movement techniques (B,D) | 8-37 | | 0300-PAT-1005 | | 8-38 | | 0300-PAT-1006 | Handle detainees (D) Perform individual actions in passage of lines | 8-39 | | | (B, D) | 8-39 | | 0300-PAT-1008 | Perform individual actions in a patrol (B,D) | 8-40 | | 0300-PAT-1009 | Perform immediate actions upon contact with the | 8-41 | | | enemy (D) | | | 0300-PAT-1010 | Perform individual actions from a vehicle (B,D) | 8-42 | | 0300-PAT-1011 | Visually identify Improvised Explosive Device | 8-43 | | | (IED) (B,D) | | | 0300-PAT-1012 | React to an Improvised Explosive Device (IED) | 8-43 | | | (B, D) | | | | WEAPONS | | | 0300-WPNS-1001 | Inspect the AT-4 light anti-armor weapon (B) | 8-44 | | 0300-WPNS-1002 | Engage target with an AT-4 light anti-armor weapon (B,D) | 8-45 | | 0300-WPNS-1003 | Perform misfire procedures for an AT-4 light | 8-46 | | | anti-armor weapon (B) | | | 0300-WPNS-1004 | Engage targets with an M72 series Weapon (D) | 8-47 | | 0300-WPNS-1005 | Perform misfire procedures for an M72 series | 8-48 | | | weapon | L | | 0300-WPNS-1007 | Inspect the M72 series Weapon | 8-49 | | | 2000 LEVEL EVENTS | | | | CBRN | | | | CBKN | | | 0300-CBRN-2001 | Operate in a Chemical, Biological, Radiological,
Nuclear (CBRN) Environment (B,D) | 8-50 | |---
---|--| | | COMBAT HUNTER | | | 0300-CMBH-2001 | Analyze spoor (D) | 8-50 | | 0300-CMBH-2002 | Perform individual actions as a tracker (D) | 8-51 | | 0300-CMBH-2003 | Develop an integrated observation plan | 8-52 | | 0300-CMBH-2004 | Profile an anomaly (D) | 8-53 | | 0300-CMBH-2005 | Lead a combat tracking team (D) | 8-54 | | 0300-CMBH-2007 | Integrate combat policing | 8-54 | | 0300-CMBH-2009 | Utilize tactical questioning | 8-55 | | | COMMUNICATIONS | | | 0300-COMM-2001 | Submit a helicopter landing zone brief (B) | 8-56 | | 0300-COMM-2002 | Submit a shell report | 8-57 | | 0300-COMM-2003 | Submit a casualty report (B) | 8-57 | | 0300-COMM-2004 | Operate a UHF field radio | 8-58 | | 0300-COMM-2004 | Operate Satellite Communication (SATCOM) devices | 8-59 | | | | | | 0300-COMM-2006 | Employ a field expedient antenna | 8-60 | | 0300-COMM-2007 | Communicate using squad wireless communications DEMOLITIONS | 8-60 | | 0000 PENO 0001 | | 0 01 | | 0300-DEMO-2001
0300-DEMO-2002 | Probe for a mine Qualify on the grenade distance and accuracy | 8-61
8-61 | | | course | | | | FIRE SUPPORT | | | 0300-FSPT-2001 | Plan supporting arms (B) | 8-62 | | 0300-FSPT-2002 | Call for indirect fire using the grid method (B) | 8-63 | | 0300-FSPT-2003 | Call for indirect fire using the polar method (B) | 8-64 | | 0300-FSPT-2004 | Call for indirect fire using the shift from a | 8-66 | | | known point method (B) | | | 0300-FSPT-2005 | Act as an observer for Close Air Support (CAS) | 8-67 | | | INFANTRY SMALL UNIT LEADERSHIP | | | 0300-ISUL-2501 | Lead a squad (B,D) | 8-68 | | | M16 | | | 0300-M16-2001 | Perform weapons handling procedures with a | 8-69 | | 0300 1110 2001 | service rifle/Infantry Automatic Rifle (IAR) (B) | 0 05 | | 0300-M16-2002 | Maintain a service rifle | 8-70 | | 0300-M16-2003 | Perform corrective action with a service rifle | 8-71 | | 0300-FII 0-2003 | (B,D) | 0-71 | | 0300-M16-2004 | Zero Iron Sights to a service rifle (D) | 8-71 | | 0300-M16-2004
0300-M16-2005 | Engage Moving Threats (B) | | | 0300-M16-2005 | | 8-72 | | 0000 140 0004 | M9 | 0.70 | | 0300-M9-2001 | Perform weapons handling procedures with the service pistol (B) | 8-73 | | 0300-M9-2002 | Perform operator maintenance for the service | 8-74 | | | pistol | | | 0300-M9-2003 | pistol Engage targets with the service pistol (B) | 8-75 | | 0300-M9-2003
0300-M9-2004 | | 8-75
8-75 | | | Engage targets with the service pistol (B) | | | | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY | | | 0300-M9-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) | 8-75 | | 0300-M9-2004
0300-MOBL-2001 | Engage targets with the service pistol (B) Qualify with the service pistol (B) **MOBILITY** Lead a team/squad in convoy/motorized operations Conduct mounted land navigation **PATROLLING** | 8-75
8-76
8-77 | | 0300-M9-2004
0300-MOBL-2001 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation | 8-75
8-76 | | 0300-M9-2004
0300-MOBL-2001
0300-MOBL-2003
0300-PAT-2001 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order | 8-75
8-76
8-77
8-78 | | 0300-M9-2004
0300-MOBL-2001
0300-MOBL-2003
0300-PAT-2001
0300-PAT-2002 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order | 8-75
8-76
8-77
8-78 | | 0300-M9-2004
0300-M0BL-2001
0300-M0BL-2003
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order | 8-75
8-76
8-77
8-78
8-78
8-79 | | 0300-M9-2004
0300-M0BL-2001
0300-M0BL-2003
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay | 8-75
8-76
8-77
8-78
8-78
8-79
8-80 | | 0300-M9-2004
0300-M0BL-2001
0300-M0BL-2003
0300-PAT-2001
0300-PAT-2003
0300-PAT-2004
0300-PAT-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) **MOBILITY** Lead a team/squad in convoy/motorized operations Conduct mounted land navigation **PATOLLING** Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2006 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS) (D) | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81 | | 0300-M9-2004
0300-M0BL-2001
0300-M0BL-2003
0300-PAT-2001
0300-PAT-2003
0300-PAT-2004
0300-PAT-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) **MOBILITY** Lead a team/squad in convoy/motorized operations Conduct mounted land navigation **PATOLLING** Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2005 | Engage targets with the service pistol (B) Qualify with the service pistol (B) **MOBILITY** Lead a team/squad in convoy/motorized operations Conduct mounted land navigation **PATROLLING** Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-82 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2006 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2005 | Engage targets with the
service pistol (B) Qualify with the service pistol (B) **MOBILITY** Lead a team/squad in convoy/motorized operations Conduct mounted land navigation **PATOLLING** Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-82 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2006
0300-PAT-2007 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-81
8-82 | | 0300-M9-2004
0300-M0BL-2001
0300-M0BL-2003
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2005
0300-PAT-2006
0300-PAT-2007
0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATOLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) | 8-75
8-76
8-77
8-78
8-78
8-78
8-79
8-80
8-81
8-81
8-82
8-83 | | 0300-M9-2004
0300-MOBL-2001
0300-PAT-2001
0300-PAT-2002
0300-PAT-2003
0300-PAT-2004
0300-PAT-2005
0300-PAT-2006
0300-PAT-2007 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Issue a combat order Issue a combat order Universal of the service | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-81
8-82 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B, D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B, D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-82
8-83 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATCOLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) | 8-75
8-76
8-77
8-78
8-78
8-78
8-79
8-80
8-81
8-81
8-82
8-83 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-82
8-83
8-84
8-84 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-82
8-83
8-84
8-84
8-84
8-84
8-84 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATCOLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Frepare an immobilized vehicle for towing | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-82
8-83
8-84
8-84 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2003 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TRNG-2003 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-83
8-83
8-83
8-84
8-85
8-86
8-86 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATOLINE Bevelop a warning order Write a combat order Lisue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GFS) (D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B, D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B, D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-82
8-83
8-84
8-84
8-84
8-84
8-84 | | 0300-M9-2004 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2003 0300-TVEH-2002 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATOLLING Develop a warning order Write a combat order Issue a combat order Issue a combat order Jevelop a map overlay Select a route utilizing a
topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-83
8-83
8-84
8-84
8-85
8-86
8-86
8-87 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2003 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TRNG-2003 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B, D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B, D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-83
8-83
8-83
8-84
8-85
8-86
8-86 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-TNG-2001 0300-TNG-2002 0300-TVEH-2001 0300-TVEH-2003 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATOLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS) (D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 | | 0300-M9-2004 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2004 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2003 0300-TVEH-2002 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road | 8-75
8-76
8-77
8-78
8-78
8-79
8-80
8-81
8-81
8-83
8-83
8-84
8-84
8-85
8-86
8-86
8-87 | | 0300-M9-2004 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2001 0300-TVEH-2003 0300-TVEH-2003 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-83 8-84 8-85 8-86 8-86 8-87 8-88 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2003 0300-TVEH-2003 0300-TVEH-2004 0300-TVEH-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATCOLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle Camouflage a tactical vehicle | 8-75 8-76 8-77 8-78 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2003 0300-TVEH-2004 0300-TVEH-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle Communicate using hand and arm signals | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-85 8-86 8-87 8-88 8-88 8-88 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) | 8-75 8-76 8-77 8-78 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2003 0300-TVEH-2004 0300-TVEH-2004 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order
Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle Communicate using hand and arm signals | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 8-88 8-88 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) | 8-75 8-76 8-77 8-78 8-78 8-79 8-81 8-81 8-82 8-83 8-84 8-85 8-86 8-86 8-87 8-88 8-88 8-89 8-89 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2007 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATCOLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED) (B,D) TAINING Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Camouflage a tactical vehicle Communicate using hand and arm signals Communicate using organic tactical vehicle radio | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 8-88 8-89 8-89 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2002 0300-PAT-2003 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2010 0300-TVEH-2015 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Cammunicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using organic tactical vehicle radio communications equipment (B) | 8-75 8-76 8-77 8-78 8-78 8-79 8-81 8-81 8-81 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 8-88 8-89 8-90 8-91 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2004 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2010 0300-TVEH-2015 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B, D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B, D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Camouflage a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communications equipment (B) Provide security during vehicle security halts | 8-75 8-76 8-77 8-78 8-78 8-79 8-81 8-81 8-81 8-83 8-84 8-84 8-85 8-86 8-86 8-86 8-87 8-88 8-88 8-89 8-90 8-91 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2010 0300-TVEH-2010 0300-TVEH-2015 0300-TVEH-2017 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B, D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B, D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Camounlage a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communications equipment (B) Provide security during vehicle security halts (B) | 8-75 8-76 8-77 8-78 8-78 8-79 8-81 8-81 8-81 8-83 8-84 8-84 8-84 8-85 8-86 8-86 8-87 8-88 8-89 8-90 8-91 8-92 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TNG-2001 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2006 0300-TVEH-2007 0300-TVEH-2007 0300-TVEH-2008 0300-TVEH-2008 0300-TVEH-2009 0300-TVEH-2015 0300-TVEH-2015 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATOLINE Develop a warning order Write a combat order Lisue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GFS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Communicate using hand and arm signals Perform tactical vehicle
maneuvers (B) Communicate using organic tactical vehicle radio communications equipment (B) Provide security during vehicle security halts (B) WEAPONS Zero the Laser Boresight | 8-75 8-76 8-77 8-78 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-87 8-88 8-89 8-99 8-91 8-92 | | 0300-M9-2004 0300-MOBL-2001 0300-MOBL-2001 0300-PAT-2001 0300-PAT-2003 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2009 0300-TVEH-2010 0300-TVEH-2010 0300-TVEH-2015 0300-TVEH-2017 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Jevelop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using organic tactical vehicle radio communications equipment (B) Provide security during vehicle security halts (B) WEAPONS Zero the Laser Boresight Boresight a weapon using the Laser Boresight | 8-75 8-76 8-77 8-78 8-78 8-79 8-81 8-81 8-81 8-83 8-84 8-84 8-85 8-86 8-86 8-87 8-88 8-89 8-90 8-91 8-92 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TRNG-2001 0300-TRNG-2002 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2005 0300-TVEH-2005 0300-TVEH-2005 0300-TVEH-2005 0300-TVEH-2005 0300-TVEH-2016 0300-TVEH-2015 0300-TVEH-2017 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Develop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TRAITICL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Maneuver a tactical vehicle during off-road operations (B) Cammunicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Provide security during vehicle security halts (B) WEAPONS Zero the Laser Boresight Boresight a weapon using the Laser Boresight System | 8-75 8-76 8-77 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-87 8-88 8-89 8-90 8-91 8-92 8-93 | | 0300-M9-2004 0300-M0BL-2001 0300-M0BL-2001 0300-PAT-2001 0300-PAT-2002 0300-PAT-2005 0300-PAT-2006 0300-PAT-2006 0300-PAT-2007 0300-PAT-2008 0300-PAT-2008 0300-PAT-2008 0300-TNG-2001 0300-TVEH-2001 0300-TVEH-2002 0300-TVEH-2004 0300-TVEH-2004 0300-TVEH-2005 0300-TVEH-2006 0300-TVEH-2006 0300-TVEH-2007 0300-TVEH-2007 0300-TVEH-2008 0300-TVEH-2008 0300-TVEH-2009 0300-TVEH-2015 0300-TVEH-2015 | Engage targets with the service pistol (B) Qualify with the service pistol (B) MOBILITY Lead a team/squad in convoy/motorized operations Conduct mounted land navigation PATROLLING Develop a warning order Write a combat order Issue a combat order Jevelop a map overlay Select a route utilizing a topographical map Navigate with a Global Positioning System (GPS)(D) Lead a unit in reaction to a detonated Improvised Explosive Device (IED)(B,D) Lead a unit in reaction to a undetonated Improvised Explosive Device (IED) (B,D) TRAINING Lead a debrief (B) Construct an Operational Risk Management (ORM) assessment Conduct small unit training (B,C,D) TACTICAL VEHICLE Establish a load plan for a tactical vehicle (B) Prepare an immobilized vehicle for towing operations from the front Perform hydraulic winch operations with a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Conduct non-standard recovery methods for a tactical vehicle Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using hand and arm signals Perform tactical vehicle maneuvers (B) Communicate using organic tactical vehicle radio communications equipment (B) Provide security during vehicle security halts (B) WEAPONS Zero the Laser Boresight Boresight a weapon using the Laser Boresight | 8-75 8-76 8-77 8-78 8-78 8-78 8-79 8-80 8-81 8-81 8-82 8-83 8-84 8-84 8-85 8-86 8-86 8-87 8-88 8-88 8-89 8-99 8-91 8-92 | THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX B. INFANTRY MOUT SA ELEMENTS Table 15. Infantry MOUT SA Elements. Source: Matthews et al. (2004.) | Mission
Elements | Level 1 SA | Level 2 SA | Level 3 SA | |---------------------|---|--|---| | Threat | 100 m29 /31 | 20 170 12 2 | C L | | | Enemy disposition | Enemy fields of observation | Projected enemy actions | | | Enemy location | Enemy fields of fire | Projected likelihood of enemy attack | | | Enemy dispersion | Enemy strengths/weaknesses | Projected likelihood of enemy
contact | | | Enemy numbers | Enemy exposure areas | Projected impact of threat on
mission accomplishment | | | Enemy weapons | Enemy vulnerabilities | Projected impact of avoiding
threat on mission accomplishmen | | | Enemy ammunition | Level of threat | Projected forces/actions required to
neutralize threat | | | Enemy supply level | Immediacy of threat | | | | Enemy intent | Severity of threat | | | | Enemy objective | Ability to avoid threat | | | | Enemy composition | Strategic significance of
enemy heavy weapons | | | | Enemy unit type | Strategic significance of
enemy disposition | | | | Enemy equipment | Impact of threat on mission | | | | Enemy experience level | Enemy expectations | | | | Enemy morale/ | Confidence level in threat | | | | commitment | information | | | | Enemy capabilities/
skills/training | Sensor coverage areas | | | | Enemy recent actions
Enemy vehicles | | | | | Enemy patterns of | | | | | movement/actions | | | | | Enemy supply locations
Enemy lines of supply | | | | | Enemy movement of
weapons | | | | | Enemy security/patrols
formation & schedule | | | | | Enemy LP/OP locations | | | | | Enemy fires | | | | | Enemy heavy weapons
locations | | | | | Enemy fires locations | | | | | Enemy locus of fires | | | | | Enemy accuracy of fires | | | | | Enemy lines/means of | | | | | communication | | | | | Enemy center of gravity | | | | Friendly disposition Friendly location Friendly location Friendly dispersion Friendly dispersion Friendly strengths/ weaknesses Friendly numbers Friendly weapons Friendly supply level Friendly composition Friendly experience level Friendly experience level Friendly proced actions Friendly post-bed interesting Friendly projected actions Friendly post-bed from casualties Friendly post-bed interesting Friendly composition Friendly equipment Friendly experience level Friendly morale/commitment Friendly procedus actions Friendly recent actions Friendly past behavior Friendly past behavior Friendly past behavior Friendly post-bed post-bed interesting Friendly post-bed post-be | Mission
Elements | Level 1 SA | Level 2 SA | Level 3 SA |
--|---------------------|----------------------------------|--------------------------|-----------------------------------| | Enemy past behavior Enemy heliefs Enemy reinforcement availability Friendly Friendly disposition Friendly disposition Friendly dispersion Friendly dispersion Friendly suppose Friendly numbers Friendly weapons Friendly ammanition Friendly supply level Friendly composition Friendly equipment Friendly experience level Friendly recent actions Friendly psychology Friendly phychology Friendly phychology Friendly movements Friendly movements Friendly movements Friendly movements Friendly prospective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian numbers Friendly recat actions on civilian behavior, escalation Civilian numbers Friendly caption Friendly recat actions on civilian behavior, escalation Civilian Projected of fratricid observation Friendly phychology Friendly phychology Friendly phychology Friendly phychology Friendly movements Friendly movements Friendly phychology Friendly objective Level of threat from civilians Sensitive areas Projected likelihood of fratricid observation Planned/projected friendly action location of planted sport action for friendly action of planted phychological phychological friendly vulnerabilities Friendly vulnerabilities Projected ability to avoid fires abil | | Enemy psychology | | | | Enemy beliefs Enemy reinforcement availability Friendly Friendly disposition Friendly location Friendly dispersion Friendly strengths/ weaknesses Friendly mumbers Friendly weapons Friendly ammunition Friendly supply level Friendly composition Friendly unit type Friendly experience level Friendly repailities/Friendly repailities Friendly past behavior Friendly past behavior Friendly pojective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian numbers Friendly disposition Friendly disposition Friendly capabilities/stills/ training Friendly octrine Friendly octrine Friendly objective Number/severity of casualties Friendly octrine Civilian numbers Sensitive areas Friendleds of read placks of observation Friendly strengths/ weaknesses Friendly strengths/ weaknesses Friendly strengths/ weaknesses Friendly strengths/ weaknesses Friendly strengths/ weaknesses Friendly strengths/ weaknesses Friendly vulnerabilities | | Enemy doctrine | | | | Enemy reinforcement availability Friendly Friendly disposition Friendly location Friendly dispersion Friendly strengths/ weaknesses Friendly numbers Friendly exposure areas Friendly supply level Friendly composition Friendly composition Friendly equipment Friendly capabilities/skills/ training Friendly priendly composition Friendly priendly capabilities/skills/ training Friendly priendly character/discipline Friendly phat behavior Friendly phat behavior Friendly movements Friendly movements Friendly opacition Civilian Civilian numbers Friendly capability Friendly capability Civilian numbers Friendly exposition Friendly past behavior Civilian numbers Friendly exposition Friendly projected ability to avoid fires Projected dability to avoid fires Projected dability to avoid fires Projected casualties Projected casualties Projected distiny to avoid fires Projected dability to avoid fires Projected dability to avoid fires Projected time to obtain cover/ concealment Projected distiny to avoid fires ability to avoid fires Projected ability to avoid fires Projected time to obtain cover/ concealment | | Enemy past behavior | | | | Friendly disposition Friendly location Friendly dispersion Friendly strengths/ weaknesses Friendly wappons Friendly supply level Friendly composition Friendly unit type Friendly experience level Friendly regabilities/skills/ training Friendly psychology Friendly psychology Friendly psychology Friendly psychology Friendly doctrine Friendly fatigue level Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian numbers Friendly disposition Friendly dispersion Friendly desposition Friendly valuerabilities Friendly objective Number/severity of casualties Friendly objective Number/severity of casualties Civilian Civilian numbers Friendly objective Numbers Sensitive areas Friendle octations on civilian behavior, escalation | | Enemy beliefs | | | | Friendly disposition Friendly location Friendly location Friendly dispersion Friendly dispersion Friendly strengths/ weaknesses Friendly numbers Friendly weapons Friendly supply level Friendly composition Friendly experience level Friendly experience level Friendly proced actions Friendly post-bed interesting Friendly projected actions Friendly post-bed from casualties Friendly post-bed interesting Friendly composition Friendly equipment Friendly experience level Friendly morale/commitment Friendly procedus actions Friendly recent actions Friendly past behavior Friendly past behavior Friendly past behavior Friendly post-bed post-bed interesting Friendly post-bed post-be | | Enemy reinforcement availability | | | | Friendly location Friendly fields of fire Friendly dispersion Friendly strengths/ weaknesses Friendly wapons Friendly supply level Friendly composition Friendly equipment Friendly experience level Friendly morale/commitment Friendly psychology Friendly psychology Friendly psychology Friendly friendly psychology Friendly friendly psychology Friendly psychology Friendly friendly properties Friendly mover friendly evelicles Friendly psychology Friendly flatigue level Friendly movements Friendly operated ability of individual to perform tasks Projected ability of individual to perform tasks Projected dime required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Friendly projected time required for evacuation of casualties Friendly psychology Friendly character/discipline Friendly psychology Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Sensitive areas Projected effect of actions on civilian behavior, escalation | Friendly | | | | | Friendly dispersion Friendly strengths/ weaknesses Friendly exposure areas Friendly weapons Friendly supply level Friendly composition Friendly unit type Friendly equipment Friendly experience level Friendly capabilities/skills/ training Friendly psychology Friendly psychology Friendly faigue level Friendly faigue level Friendly faigue level Friendly objective Number/severity of casualties Medical gersonnel availability Medical supply level Civilian Civilian numbers Friendly deficit of factions on civilians behavior, escalation Civilian numbers Friendly strengths/ weaknesses Friendly exposure areas Friendly vulnerabilities Projected time to obtain cover/ concealment Projected casualties Projected dability to avoid fires perform tasks Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time to object to avalability avalaties Projected time for objected f | | Friendly disposition | | Projected likelihood of fratricid | | Friendly numbers Friendly exposure areas Friendly weapons Friendly supply level Friendly composition Friendly unit type Friendly equipment Friendly experience level Friendly capabilities/ Friendly rapidities/ Friendly post behavior Friendly past behavior Friendly fatigue level Friendly fatigue level Friendly movements Friendly fatigue level Friendly movements Friendly byective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian numbers Friendly numbers Friendly projected time to obtain cover/ concealment Projected casualties
Projected troop fatigue Projected dability of individual to perform tasks Projected effect of moving casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time to obtain cover/ concealment Projected casualties Projected casualties Projected ability of individual to perform tasks Projected effect of actions on civilian behavior, escalation | | Friendly location | Friendly fields of fire | | | Friendly numbers Friendly exposure areas Friendly weapons Friendly ammunition Friendly supply level Friendly composition Friendly equipment Friendly experience level Friendly recent actions Friendly recent actions Friendly psychology Friendly past behavior Friendly past behavior Friendly fatigue level Friendly movements Friendly movements Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian numbers Friendly exposure areas Friendly exposure areas Friendly vulnerabilities Projected time to obtain cover/ concealment Projected casualties Projected dability of individual to perform tasks Projected of moving casualties Projected time to obtain cover/ concealment Projected casualties Projected of moving casualties Projected time to obtain cover/ concealment Projected casualties Projected of moving casualties Projected of moving casualties Projected fine to obtain cover/ concealment Projected civilian casualties Civilian numbers Projected fine to obtain to projected civilian casualties Civilian ocaion Civilian ocaion Civilian ocaion Civilian behavior, escalation | | Friendly dispersion | | Projected ability to avoid fires | | Friendly weapons Friendly supply level Friendly composition Friendly unit type Friendly equipment Friendly experience level Friendly recent actions Friendly projected actions Friendly projected actions Friendly projected friendly recent actions Friendly projected friendly experience Friendly projected friendly experience Friendly supplifities/skills/ training Friendly projected friendly recent actions Friendly post behavior Friendly past behavior Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Friendley vulnerabilities Projected casualties Projected ability of individual to perform tasks Projected effect of moving casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected ability of individual to perform tasks Projected ability of individual to perform tasks Projected ability of individual to perform tasks Projected effect of moving casualties Projected effect of moving casualties Projected effect of stions on civilian behavior, escalation | | Friendly numbers | | - | | Friendly supply level Friendly composition Friendly composition Friendly unit type Friendly equipment Friendly experience level Friendly recent actions Friendly vehicles Friendly past behavior Friendly past behavior Friendly fatigue level Friendly fatigue level Friendly movements Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Projected troop fatigue Projected effect of moving casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Projected time required for evacuation of casualties Friendly recent actions Friendly specification Friendly past behavior Friendly fatigue level Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical supply level Civilian Civilian numbers Sensitive areas Projected diffect of actions on civilian behavior, escalation | | Friendly weapons | Friendly vulnerabilities | | | Friendly supply level Friendly composition Friendly unit type Friendly unit type Friendly equipment Friendly experience level Friendly capabilities/skills/ training Friendly recent actions Friendly psychology Friendly psychology Friendly past behavior Friendly character/discipline Friendly movements Friendly movements Friendly movements Friendly pobjective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Projected ability of individual to perform tasks Projected effect of individual to perform tasks Projected effect of individual to perform tasks Projected defect of individual to perform tasks Projected defect of individual to perform tasks Projected ability of individual to perform tasks Projected effect of individual to perform tasks Projected ability of individual to perform tasks Projected ability of individual to perform tasks Projected defect of individual to perform tasks Projected defect of individual to perform tasks Projected defect of actions on civilian behavior, escalation | | | Themay vanctabilities | | | Friendly unit type Friendly unit type Friendly equipment Friendly experience level Friendly morale/commitment Friendly capabilities/skills/ training Friendly recent actions Friendly psychology Friendly psychology Friendly past behavior Friendly character/discipline Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Projected effect of moving casualties Projected effect of moving casualties Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | • | | Projected ability of individual | | Friendly unit type Friendly equipment Friendly experience level Friendly capabilities/skills/ training Friendly recent actions Friendly psychology Friendly psychology Friendly past behavior Friendly character/discipline Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Projected effect of actions on civilian behavior, escalation | | Friendly composition | | Projected effect of moving | | Friendly equipment Friendly experience level Friendly morale/commitment Friendly capabilities/skills/ training Friendly recent actions Friendly recent actions Friendly psychology Friendly post behavior Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Friendly unit type | | Projected time required for | | Friendly experience level Friendly morale/commitment Friendly capabilities/skills/ training Friendly recent actions Friendly vehicles Friendly psychology Friendly doctrine Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected effect of actions on civilian behavior, escalation | | Friendly equipment | | Cracquiton of Casquities | | Friendly morale/commitment Friendly capabilities/skills/ training Friendly recent actions Friendly vehicles Friendly psychology Friendly doctrine Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected effect of actions on civilian behavior, escalation | | | | | | Friendly capabilities/skills/ training Friendly recent actions Friendly vehicles Friendly psychology Friendly doctrine Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian sensitive areas Projected effect of actions on civilian behavior, escalation | | | | | | Friendly recent actions Friendly vehicles Friendly psychology Friendly doctrine Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilians Civilian numbers Sensitive areas Projected effect of actions on civilian behavior, escalation | | Friendly capabilities/skills/ | | | | Friendly psychology Friendly doctrine Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | | | | | Friendly psychology Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian sensitive areas Projected civilian casualties Projected
effect of actions on civilian behavior, escalation | | | | | | Friendly past behavior Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | | | | | Friendly character/discipline Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilians Civilian Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | | | | | Friendly fatigue level Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Friendly past behavior | | | | Friendly movements Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Friendly character/discipline | | | | Friendly objective Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Friendly fatigue level | | | | Number/severity of casualties Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Friendly movements | | | | Medical personnel availability Medical supply level Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | | | | | Medical supply level Civilian Civilian location Level of threat from projected civilian casualties civilians Civilian numbers Sensitive areas Projected effect of actions on civilian behavior, escalation | | | | | | Civilian Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | | | | | Civilian location Level of threat from civilians Civilian numbers Sensitive areas Projected civilian casualties Projected civilian casualties Projected effect of actions on civilian behavior, escalation | | Medical supply level | | | | Civilian numbers Sensitive areas Projected effect of actions on civilian behavior, escalation | Civilian | Civilian location | | Projected civilian casualties | | | | Civilian numbers | | | | | | Civilian level of organization | | civilian behavior, escalation | | Mission | | | | |----------|--|--|---| | Elements | Level 1 SA | Level 2 SA | Level 3 SA | | | Civilian mood of crowd | | | | | Civilian religious/political beliefs | | | | | Civilian agitators present | | | | | Civilian threatening actions | | | | | Civilian morale/commitment | | | | | Civilian training/skills | | | | | Civilian intent | | | | | Civilian weapons | | | | Supplies | | | | | | Supply access points | | Projected usage rate of supplies | | | Location/quantity of water | | Projected requirements for
additional supplies | | | Location/quantity of food | | • | | | Location/quantity of ammunition | | | | Mission | | | | | | Location of objective | Asset usage rate required
for mission | Projected cost of planned attack
(time/troops) | | | Areas of operation/boundaries | Time to obtain assets for
mission | Projected ammo/supplies
required for actions | | | Commander's intent | Lead squad at objective | Projected ability to carry out
actions | | | Mission objective | Assets needed for mission
completion | Projected force required for
mission | | | Course of action (COA) | Weapons needed for
mission completion | Projected impact of fires on
mission | | | Availability of fires | Priority of fires | Projected effect of fires on
enemy behavior | | | Availability of combat multipliers | | | | | Availability of reinforcements | Mission task completion status | | | | Asset availability/location/type | Time available for task
completion | | | | Individual taskings for mission | Task criticality | | | | Rules of engagement | Deviations from COA | | | | nate of engagement | Unexpected events | | | | | Battle damage assessment | | | Terrain | | | | | | Type of terrain (hilly, flat,
mountainous, urban) | Available ingress routes | Projected time on route | | | Terrain conditions (rubble, mud) | Available egress routes | Projected entry time | | | Railroad tracks | Trafficability of routes | Projected ability to detect enemy | | | Terrain features (vegetation,
obstacles, buildings) | Level of exposure on route | Projected ability to be detected | | Mission
Elements | Level 1 SA | Level 2 SA | Level 3 SA | |-------------------------|---|--|---| | | Buildings | Areas of cover | Projected likelihood of
enemy encounter on
routes | | | Building type/usage | Areas of concealment | Projected ability to avoid
fires along route | | | Building construction | Difficulty of route | Projected time to achieve
cover/concealment
along route | | | Size/type of rooms
Activities/personnel in
adjacent rooms | Number of key points on route
Mental requirements of
route | | | | Rooms cleared | Speed of movement along route | | | | Smoke/NBC in rooms | Potential fields of fire | | | | Fortifications/obstacles | Potential fields of observation | | | | Floor plan | Strategic points | | | | Threats/weapons in rooms
Corridors/stairwells | Funnel areas | | | | Entry points (mechanical,
explosive) | | | | | Sewer system | | | | | Roads | | | | | Bodies of water | | | | Weapons/fire
effects | Areas/timing/type of
planned fires | Priority of fires | Projected enemy breech
points | | | Areas/timing/type of current
fires | Areas/severity of damage | Projected areas of fire | | | Direction of fires (other
friendlies) | Priority of indirect fires | Projected enemy areas of
approach | | | Targets designated for fires | Enemy expectations of fires | Projected effect of fires on
enemy | | | Availability of indirect fires | Priority of targets | Projected effect of smoke
on own/enemy visibility | | | Availability of combat
multipliers | Assignment of targets | Projected dispersion of
smoke | | | | Impact of weather on smoke | Projected outcome of
engagement | | | | Holes in FOF/FOO | 100 A | | | | Ability of enemy to reposition
troops | | | Communications | Information/orders given | Areas of poor communications | Projected areas of poor communication | | Mission
Elements | Level 1 SA | Level 2 SA | Level 3 SA | |---------------------|--|----------------------------|------------| | | Information received | Need for stealth | | | | Comm channel/reliability | Need to report information | | | | Equipment status | | | | | Backup comm availability | | | | | Frequency/call signs of
supporting units | | | | Weather | | | | | | Temperature | | | | | Precipitation (snow, rain) | | | | | Wind | | | | | Visibility | | | | | Ambient noise | | | | | Time of day/level of light | | | THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX C. CONDUCT FIRE AND MOVEMENT T&R EVENT INF-MAN-3001 ``` INF-MAN-3001: Conduct fire and movement (B, D) SUPPORTED MET(S): 2 EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 3 months CONDITION: Given a unit, an order, and while or while not serving as the base unit as part of a larger unit or independently. STANDARD: To accomplish the mission and meet the commander's intent. EVENT COMPONENTS: Suppress the enemy (S). 2. Assess effects of fires (A). 3. Adjust fires as necessary. 4. Identify next covered position. 5. Move to next covered position under the cover of suppression (M). 6. Identify your target and continue suppression to allow buddy to move to next covered position. 7. Repeat steps 1-5 until the objective is reached. 8. Execute actions on the objective (K). 9. Consolidate. PREREQUISITE EVENTS: 0300-M16-1007 0300-M16-1010 0300-M16-1012 0300-M16-1015 0300-MED-1001 0300-OPTS-1001 0300-M16-1013 0300-M16-1016 0300-M16-1011 0300-M16-1017 0300-M0UT-1002 0300-PAT-1005 0311-TRNG-2001 0300-M16-1014 0300-MOUT-1001 0300-PAT-1004 0300-PAT-1008 0300-PAT-1009 0311-TRNG-2002 REFERENCES: 1. FM 21-75 Combat Skills of the Soldier 2. MCWP 3-11.1 Marine Rifle Company/ Platoon 3. MCWP 3-11.2 w chl Marine Rifle Squad SUPPORT REQUIREMENTS: ORDNANCE: Quantity A059 Cartridge, 5.56mm Ball M855 10/Clip 40 rounds per Marine L594 Simulator, Projectile Ground Burst M 1 projectiles per Team RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces Facility Code 17430 Impact Area Dudded Facility Code 17730 Fire And Movement Range Facility Code 17750 Infantry Squad Battle Course OTHER SUPPORT REQUIREMENTS: This event can be trained/augmented through the use of the following enablers: LIVE - ITESS, TVCS, ITT, SESAMS, TGTS, BES VIRTUAL/CONSTRUCTIVE - CCS DVTE (VBS2) MISCELLANEOUS: ADMINISTRATIVE INSTRUCTIONS: Considerations, means of movement include unit, buddy, and individual. The event may also be used for cover and movement when there is no immediate enemy threat. A leader issues the ADDRAC in support of this event. ``` Figure 17. Conduct Fire and Movement T&R Event INF-MAN-3001. Source: DON HQ USMC (2013). THIS PAGE INTENTIONALLY LEFT BLANK ### APPENDIX D. CONDUCT GROUND ATTACK T&R EVENT INF-MAN-4001 ``` INF-MAN-4001: Conduct a ground attack (B,D) SUPPORTED MET(S): 1, 2 EVALUATION-CODED: NO SUSTAINMENT INTERVAL: 3 months CONDITION: Given a unit, attachments, an order, while motorized, mechanized, or dismounted, and operating in the full range of environmental conditions, during daylight and limited visibility. STANDARD: To accomplish the mission and meet commander's intent. EVENT COMPONENTS: Conduct METT-T. Task organize. Issue a warning order. Supervise pre combat checks. 5. Conduct leaders reconnaissance. Integrate fires. Coordinate logistics. 8. Complete the plan. 9. Issue order. 10. Lead pre combat inspections, rehearsals, rehearsal of concepts, and backbriefs. 11. Move to attack position. 12. Establish priority of work. Employ supporting arms as required. Cross the line of departure. 15. Breach obstacles as necessary. Establish support by fire position(s). Move through assault position. 18. Shift or cease supporting fires as required. 19. Conduct assault, using hand to hand combat as required. Establish security. Conduct information exploitation of the objective area. 22. Report to higher. 23. Plan for follow on actions. REFERENCES: 1. MCRP 3-02B Marine Corps Martial Arts 2. MCWP 3-11.2 w chl Marine Rifle Squad SUPPORT REQUIREMENTS: ORDNANCE: DODIC A059 Cartridge, 5.56mm Ball M855 10/Clip Quantity 100 rounds per Marine L594 Simulator, Projectile Ground Burst M 1 projectiles per squad RANGE/TRAINING AREA: Facility Code 17410 Maneuver/Training Area, Light Forces Facility Code 17430 Impact Area Dudded Facility Code 17581 Machine Gun Field Fire Range Facility Code 17631 Light Antiarmor Weapons Range Live Facility Code 17670 Mortar Range Facility Code 17750 Infantry Squad Battle Course OTHER SUPPORT REQUIREMENTS: This event can be trained/augmented through the use of the following enablers: LIVE - ITESS, TVCS, IIT, SESAMS, TGTS, BES VIRTUAL/CONSTRUCTIVE - CCS, DVTE (VBS2) MISCELLANEOUS: ADMINISTRATIVE INSTRUCTIONS: Range must support all platoon weapons and attached weapons, to include dud-producing ordnance and overhead fires. TACTICAL CONSIDERATIONS: Actions on the objective may include repelling an enemy counterattack, pursuit of enemy by fire, etc. mech/tank considerations, dismount considerations, this event includes frontal and flanking attacks/ supported and unsupported, fire and movement and fire and maneuver. A leader issues the ADDRAC in support of this event. ``` Figure 18. Conduct Ground Attack T&R Event INF-MAN-4001. Source: DON HQ USMC (2013). THIS PAGE INTENTIONALLY LEFT BLANK ## APPENDIX E. FIRE AND MOVEMENT IA TABLE Table 16. Fire and Movement IA Table | eiements/indiv | iuuais switch roles | , with the mover | ussuming suppressi | on, ana tne prior supp | Prese | Present
configuration | | _ | UTA(| | ıv (as | sks A.8 and A.9 are conducted by every element/individual simultaneously. | |---|--|---|--|---|---|---|-------------------|-------------|---|-------------|--------|---| | | | Functional
actions to
accomplish
subtask | METT-TSL
(Mission, Enemy,
Terrain &
weather, Troops
& fire support
available, Time
available, Space,
Logistics) | Why is the requirement important (i.e., what comprehension can be gained from it?) | -Fire
leade
Autoriflen
Assis
autor
riflen
(AAI
Rifler
-Acti
perfo
AR, s | -Actions
performed by
AR, supported
by FTL, AAR, | | ,
1 | Fire team leader (FTL), Unmanned System (UxS), Assistant automatic rifleman (AAR), Rifleman (RIF) -Actions performed by UxS, supported by FTL, AAR, RIF | | | 1 | | | Subtasks and
Description | Capacities | Level 1 SA
requirements
(METT-TSL) | SA requirements
justification | F
T
L | Δ. | A I
A I
R I | R
I
F | F U
T x
L S | A
A
I | A F | OPD/common ground/shared mental model requirements & comments | | A) INF- MAN-3001 Conduct fire and movement. Fire and doverment is a certain with the certain with the movement is a certain which the ments rovide their way uppression and move by bounds. Elements and addividuals thereate the irring and the noving so that novement is always overed by irre, and the | (A.1) Suppress the enemy. Suppress is an enemy-oriented tactical mission task that results in the temporary degradation of the performance of a force or weapon system below the level needed to accomplish the mission. "Fore" position 1) engages the enemy and 2) covers sector (if no enemy present) | -Aim weapon
-Fire weapon | (A.1.M.1) Mission objective (A.1.M.2) Location of | Context: what is the larger mission objective and how does suppression support mission objective? At minimum, FT must understand the next higher level (squad) task. | |
| | | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, lat minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. True understanding of the objective may be extremely difficult for a machine. Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, et and success criteria (1st platoon occupies hill 512, 25% of enemy armor assets kill, etc.) will allow machine to "understand" mission objective. Mission orders received via chain of command through FTL, but AR may assis with interpretation of mission orders. UxS incapable of that assistance role mission parameters must be programmed. Interface examples: Mission map interface with standard military ops terms & graphics would allow FTL to confirm robot has downloaded mission parameter Map walkthrough played by robot would confirm for FTL that robot understant the intended COA. Read back or visual display of mission parameters and constraints would allow FTL to confirm robot stettings are correct for mission (ROE, weapon conditions, information requirements, etc.). AAR & RIF can as with orders process if they have ability to interface with UxS (this may depend system security, access permissions, and chain of command programming). Directability: FTL needs capability to confirm UxS receipt of absolute/relative | | ssault's
nomentum is
etained. | present). | | Location of objective | objective in
relation to
suppression? | | | | - | | | | Observability: FTL needs capability to confirm UxS receipt of absolute/relativ objective location. Predictability: FTL needs capability to assess UxS navigable routes to objectiv location. Robot can't know until programmed but once programmed it can track objectiv location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality o navigation system data and navigability programming). | | | | | (A.1.M.3)
Commander's
intent | Context: why conduct this mission? | | | | | | | | Machines may never understand this, or at least take a long time | | | | | (A.1.M.4) Course
of action /
scheme of
maneuver | Context: how does
this task fit into
scheme of
maneuver? | | | | | | | | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to a confirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (e.g. COA impact on route selection, navigability of COA routes, etc.). May be similar to boundaries in terms of machine tacking of COA, but these ar soft guidelines, not hard rules like boundaries. COAs are oftentines communicated visually through ops terms and graphics on a map or imagery. Could be implemented with software that interprets ops terms and graphics onto a touchscreen map interface, but interpretation of physical maps/imagery with COA diagrams would be ideal. | | | | | (A.1.M.5)
Priority of targets
(A.1.M.6) | Which types or specific targets are high value/payoff? If multiple targets present themselves, which should be engaged first? (Automatic gunners would typically focus on enemy automatic weapons over rriflemen). Which targets did | | | | | | | | Directability: FTL needs capability to communicate target priorities to U.S. Observability: FTL needs capability to confirm USS receipt of priorities. Predictability: Confirmed when U.S. selects targets based on priorities. Achiev through training/experience with dynamic targets of varying priorities. Doctrinal for human AR. Current U.S. could be programmed with priority target but may struggle with application during execution. If machine can identify an distinguish targets by function/capability, it could execute this task with less or without assistance. Machine learning can overcome ability to identify enough uniforms, vehicles, weapon systems visually/aurally. If machine could assess priority targets during execution and had access to distributed target data or camera feeds from other team members, could dramatically assist with assessin priority targets based on larger picture of the whole team. Directability: FTL needs capability to assign targets to U.S. | | | | | Assignment of
targets | which targets out
the FTL assign to
the AR? Which
targets are assigned
to other FT
members? | | | | | | | | Observability: FTL confirms receipt of target assignment by observing UxS fit - no different than with Marine. Predictability: Built through training and experience of target assignment & resultant actions. UxS should expect target assignments from FTL & needs to monitor FTL for assignments/updates during actions. If machine could process enemy targets, friendly locations, boundaries, COAs etc. then machine may be able to optimize target assignments and feed info to other members. If UxS is currently incapable of identifying targets and | | (A.1.E.1) Enemy
disposition | What does the enemy footprint | | | | implementing target assignments independently, a "gun buddy" UxS that follows a particular Marine and shoots what that Marine shoots may achieve intermediate progress (could be conducting machine learning for future capability at same time). Gun buddy UxS could feed Marine information from its sensors through various heads up interfaces that could support a hybrid Marine/machine buddy team that optimizes combination of robotic gains with Marine cognition and decision-making. Directability: FT members need capability to communicate enemy disposition updates to and receive the same from UxS. | |--|--|----|--|--|--| | (location,
dispersion,
numbers,
weapons) | look like, and what
part of the enemy
is the FT facing? | | | | Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | | Utilize ADDRAC, SALUTE, DRAW-D, EMLCOA, and EMDCOA etc. to standardize information. Depends on UxS sensor capability to perceive & processing power to comprehend targeting info from sensor feeds. Machine learning can overcome inability to identify enemy uniforms, vehicles, weapon systems visually/aurally, UxS may be more capable than Marines at identifying enemy disposition info based on time limited or partial observations of enemies. If all Marines had cameras, UxS could process distributed enemy disposition data and communicate it to all FT members. | | (A.1.TW.1) Type
of terrain (hilly,
flat,
mountainous,
urban) | Terrain type
impacts rate of
movement,
visibility, fire
control, and tactics. | | | | Directability: FT members need capacity to communicate navigability assessment to UxS & vice versa. Utilize OCOKA format & ops terms and graphics. Observability: UxS needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: UxS needs set of robot & human terrain navigability parameters in order to understand impact of terrain on itself & Marines. UxS must communicate | | (A.1.TW.2)
Terrain features
(obstacles, enemy
cover) | Terrain features
affect fields of
observation,
avenues of
approach, rate of
movement, and
available cover. | | | | order to understand impact of terrain on itself & Marines. USS must communicate when it cannot traverse or needs assistance to traverse area. Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can USS assess terrain obstacles, resolution, type of sensor used, etc.). USS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | (A.1.TFS.1)
Friendly
disposition | It is a team task.
Must be able to
know position
relative to FT
members and
adjacent/higher
units. | J. | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or
predicted actions will be impacted by info & friendlies are not within that member's FOV. UxS must be programmed to request assistance/confirmation | | (A.1.TFS.2)
Friendly
movement (in
relation to
suppressive fires) | Suppression has a purpose. Here it is to allow other FT members to move to next covered position. Suppression be focused on enemy targets that would interfere with that movement. | | | | when unsure if object of interest is friendly. Utilize higher, adjacent, support, and attachment/detachment labels to categorize command & physical relationships. Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of USS perception of Marines will be a challenge -trusting that a heavy USS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. | | (A.1.TFS.3)
Areas/timing/typ
e of planned fires | What is the overall
fires plan? Are any
other planned fires
going to achieve
FT-specific
suppression needs?
How does this
suppression fit into
overall fires plan? | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: FTL needs capability to confirm UxS receipt of fires plan (ex: "Robot, what is your part of the fires plan?"). Predictability: UxS should have selectable permissions on starting/stopping fire (wait for a Marine to shoot first, cease fire if Marines cease fire, execute fires on order/timing/event, etc.). FTL must assign for UxS (significant potential for interface drain on SA in combat situation). Ideal UxS could interpret aural and visual commands/signals just like Marines. Robot can help FT members keep track of planned fires during execution. Robot could also be central hub for fires alerts coming to team in execution. | | (A.1.TFS.4)
Areas/timing/type of current fires | What fires are actually occurring? Is necessary suppression being achieved by other fires? Is any adjacent/higher suppression not occurring as planned and does it affect FT suppression? | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. Predictability: UxS should communicate to FTL when current fires do not match fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target mismatch (conflict with priority of fires or assignment of targets, i.e. RF is engaging enemy machine gun nest and UxS is engaging enemy rifleman. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (e.g., if suppression will end before UxS can cross open terrain, best decision may be to hold current position until next round of suppression). | | | (A.1.TFS.5)
Direction of fires
(other friendlies) | Adjacent fires may indicate unseen targets. Fire and movement suppression is an alternating task between buddies or buddy pairs - if assuming suppression from prior FT member, what were they suppressing? That is probably what the AR/UxS should suppress. | | | | Weapon aim point and fire status trackers could feed data to UxS. Robot should indicate perception of friendly fires by always moving behind Marines who are shooting IOT not interrupt their firing. | |---|---|---|--|--|--|--| | | (A.1.TA.2)
Planned rate of
movement | Interdependence
between suppressor
and mover | | | | Directability: FTL needs capability to communicate planned rates of movement to UxS. FTL needs capability to order specific rates of movement for UxS. Observability: FTL needs capability to query UxS ability to achieve planned rates of movement. Predictability: UxS needs library of UxS and Marine rates of movement across varying terrain. UxS can assist with countdowns until clear, expected timing of suppression for | | | (A.I.S.I) Areas
of
operation/bounda
ries & fire
support control
measures | Context: how do
FT & task fit into
and affect
larger/adjacent
units & tasks?
Must adhere to
boundaries during
task & subtask. | | | | movement rates and distances, and movement planning to meet time constraints. Directability: FTL needs capability to communicate AO/boundaries to UxS. Predictability: FTL needs capability to confirm UxS receipt of AO/boundaries. Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. UxS may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. Robot can't know them until programmed but once programmed it can track boundaries better than Marines and assist team with adherence. UxS may need to understand different actions for different boundaries: do not cross, do not fire | | | (A.I.L.1)
Ammunition
level | Ammunition level affects rate/volume of fire, especially when cross-referenced with distance to objective and rate of movement. | | | | across (or do not fire across without higher permission/coordination), communicate passage of boundaries, etc. Directability: FTL needs capability to dictate ammunition conservation. Observability: FTL needs capability to observe UxS ammunition level. Utilize standard prowords "Shotgun," "Winchester," etc. to indicate particular ammunition states Predictability: FTL needs to capability to select actions/settings based on ammunition level (ex: at "Shotgun" request resupply & at "Winchester" move to AAR for reload assistance). If machine could track team's ammunition and alert members when to change mags before certain pushes, etc. They can also alert logistics quickly and automatically that team needs resupply. | | (A.2) Assess effects of fires. Marine in the "Aft" position 1) assesses the effects of his buddy's suppression before moving 2) looks to unit leader then buddy 3) identifies micro terrain 4) prepares a rocket/hand grenade 5) employs M203 6) reloads weapon 7) initiates the next buddy rush. | (A.2.M.1)
Mission objective | Context: what is
the larger mission objective and how
does suppression
support mission
objective? At
minimum, FT must
understand the next
higher level
(squad) task. | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, but at minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to confirm UxS receipt of orders. True understanding of the objective may be extremely difficult for a machine. Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, etc.) and success criteria (1st platoon occupies hill 51; 2, 25% of enemy armor assets K-kill, etc.) will allow machine to "understand" mission objective. Mission orders received via chain of command through FTL, but
AR may assist with interpretation of mission orders. UxS incapable of that assistance role-mission parameters must be programmed. Interface examples: Mission map interface with standard military ops terms & graphics would allow FTL to confirm robot has downloaded mission parameters. Map walkthrough played by robot would confirm for FTL that robot understands to intended COA. Read back or visual display of mission parameters and constraints would allow FTL to confirm robot settings are correct for mission (ROE, weapon conditions, information requirements, etc.). AAR & RIF can assist with orders process if they have ability to interface with UxS (this may depend on system security, access permissions, and chain of command programming organimals. | | ****This subtask is critical because robot is valuable asset. Needs to be able to move at right times so it doesn't get shot | (A.2.M.2)
Location of
objective | Where is the objective in relation to suppression? | | | | system security, access permissions, and chain of command programming). Directability: FTL needs capability to communicate objective location to UxS. Observability: FTL needs capability to confirm UxS receipt of absolute/relative objective location. Predictability: FTL needs capability to assess UxS navigable routes to objective location. Robot can't know until programmed but once programmed it can track objective location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality of navigation system data and navigability programming). | | up immediately. | (A.2.M.3)
Commander's
intent
(A.2.M.4) Course | Context: why conduct this mission? Context: how does | | | | Machines may never understand this, or at least take a long time Directability: FTL needs capability to communicate COA to UxS. | | | of action /
scheme of
maneuver | this task fit into
scheme of
maneuver? | | | | Observability: FTL needs capability to confirm USs receipt of COA. Predictability: FTL needs capability to assess UsS understanding of COA (i.e., COA impact on route selection, navigability of COA routes, etc.). May be similar to boundaries in terms of machine tacking of COA, but these are soft guidelines, not hard rules like boundaries. COAs are oftentimes communicated visually through ops terms and graphics on a map or imagery. Could be implemented with software that interprets ops terms and graphics drawn onto a touchscreen map interface, but interpretation of physical maps/imagery with COA diagrams would be ideal. | | | | | | | |
 | |--|---|---|--|---|---|---| | | (A.2.M.5)
Priority of targets | Is suppressor
adhering to priority
of targets? | | | | Directability: FTL needs capability to communicate target priorities to UxS. Observability: FTL needs capability to confirm UxS receipt of priorities. Predictability: Confirmed when UxS selects targets based on priorities. Achieved through training/experience with dynamic targets of varying priorities. | | | | | | ı | | Doctrinal for human AR. Current UxS could be programmed with priority targets but may struggle with application during execution. If machine can identify and distinguish targets by function/capability, it could execute this task with less or without assistance. Machine learning can overcome ability to identify enemy uniforms, vehicles, weapon systems visually/aurally. If machine could assess priority targets during execution and had access to distributed target data or camera feeds from other team members, could dramatically assist with assessing priority targets based on larger picture of the whole team. | | | (A.2.M.6)
Assignment of
targets | Is suppressor
adhering to
assignment of | | | | Directability: FTL needs capability to assign targets to UxS. Observability: FTL confirms receipt of target assignment by observing UxS fires - no different than with Marine. Predictability: Built through training and experience of target assignment & | | | | targets? | | П | П | resultant actions. UxS should expect target assignments from FTL & needs to monitor FTL for assignments/updates during actions. | | | | | | | | If machine could process enemy targets, friendly locations, boundaries, COAs, etc. then machine may be able to optimize target assignments and feed info to other members. If UxS is currently incapable of identifying targets and implementing target assignments independently, a "gun buddy" UxS that follows a particular Marine and shoots what that Marine shoots may achieve intermediate progress (could be conducting machine learning for future capability at same time). Gun buddy UxS could feed Marine information from its sensors through various heads up interfaces that could support a hybrid Marine/machine buddy team that optimizes combination of robotic gains with Marine cognition and decision-making. | | | (A.2.E.1) Enemy
disposition
(location,
dispersion,
numbers,
weapons) | Need to know
where enemy are
located in order to
judge suppression
effectiveness. | | I | | Directability: FT members need capability to communicate enemy disposition updates to and receive the same from U.S. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marinet predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | П | П | Utilize ADDRAC, SALUTE, DRAW-D, EMLCOA, and EMDCOA etc. to standardize information. Depends on UxS sensor capability to perceive & processing power to | | | | | | | | comprehend targeting info from sensor feeds. Machine learning can overcome inability to identify enemy uniforms, vehicles, weapon systems visually/aurally. USS may be more capable than Marines at identifying enemy disposition info based on time limited or partial observations of enemies. If all Marines had cameras, UxS could process distributed enemy disposition data and communicate it to all FT members. | | | (A.2.E.2) Enemy
fires (heavy
weapons
locations, fires
locations, locus
of fires, accuracy
of fires, volume
of fires) | The effectiveness of enemy fires (are enemy fires accurate enough and of sufficient volume to prevent friendly movement) is the root purpose of this subtask. | | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: IF FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | | | Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UxS than for Marines. Marines have significant common language to fall back on for detailed directions. The fallback for the UxS is always to mark the target by fire, but in the end the UxS has more limited capabilities in communication than the Marines. | | | | | | | | Assessment of the effectiveness of enemy fires is highly subjective. While a UxS may be able to more precisely quantify the volume and accuracy of enemy fires, the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against itself before it tries to comprehend the same for humans. The UxS metrics could use caliber, proximity, volume, and movement projections to try to determine if enemy fires will affect its next movement. This is highly coupled with the choice of next cover location (subtask A-4). | | | (A.2.E.3) Enemy
fields of fire | What areas are
enemy weapons
capable of
affecting? Are they
firing into those
areas? If not, may
indicate effective
suppression. | | | | Directability: FT members need capability to communicate enemy coverage information to UxS & vice versa. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise,
communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | | | Overlaying of enemy fires onto terrain/obstacles. Combines A.2.E.1-2 with A.2.TW.1-2. Bordering on level 2 SA. Can be translated to safe corridors where enemy fields of fire don't exist. | | | | | | | | This is an area where UxS could significantly assist FT by determining what areas are covered by enemy weapons, calculating optimal cover locations & paths of movement then communicating that info to Marines. This may be difficult to display due to complexity of the information. Probably not fully realizable without some form of heads up display. | | | (A.2.TW.1) Type
of terrain (hilly,
flat,
mountainous,
urban) | Does terrain type
affect suppression?
Is suppressor
accounting for
terrain type
(ballistics of
uphill/downhill
shooting etc.)? | | | | Directability: FT members need capacity to communicate navigability assessment to UxS & vice versa. Utilize OCOMA format & ops terms and graphics. Observability: UxS needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: UxS needs set of robot & human terrain navigability parameters in order to understand impact of terrain on itself & Marines. UxS must communicate when it cannot traverse or needs assistance to traverse area. | | <u> </u> | | •- | | | | | |----------|--|---|--|--|--|---| | | (A.2.TW.2)
Terrain features
(obstacles, enemy
cover) | Do terrain features affect suppression? Is suppressor accounting for terrain features? Example: if an enemy is behind a low concrete wall, is the suppression aimed at the correct spot IOT keep enemy's head down? | | | | Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UxS assess terrain obstacles, resolution, type of sensor used, etc.). UxS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | | (A.2.TW.3)
Enemy fields of
observation | What can enemies see? | | | | Overlaying of enemy disposition onto terrain/obstacles. Combines A.2.E.1 with A.2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire. | | | (A.2.TW.4)
Friendly fields of
observation | What can friendlies see? | | | | Overlaying of friendly disposition onto terrain/obstacles. Combines A.2.FTS.1 with A.2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire but easier to calculate. | | | (A.2.TW.5)
Visibility | How far can
assessor see? What
is the cause of loss
of visibility? | | | | Observability: UxS must communicate with FTL when visibility is obscured. UxS may use sensors that are affected differently than human eyes or Marine sensors. This could lead to unforeseen problems if UxS can see but Marines cannot or vice versa. UxS may require assistance comprehending the cause of visibility loss. | | | (A.2.TFS.1)
Friendly
disposition | It is a team task.
Must be able to
know position
relative to FT
members and
adjacent/higher
units. | | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are statistically to make the Capability. | | | (A.2.TFS.2)
Friendly
movement (in
relation to
suppressive fires) | Who is moving
where? Is
suppression
supporting movers? | | | | not within that member's FOV. UxS must be programmed to request
assistance/confirmation when unsure if object of interest is friendly. Utilize higher, adjacent, support, and attachment/detachment labels to categorize
command & physical relationships. | | | | | | | | Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of UxS perception of Marines will be a challenge-trusting that a heavy UxS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. | | | | | | | | Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. | | | (A.2.TFS.3)
Areas/timing/typ
e of planned fires | Is suppression in
line with planned
fires? | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: FTL needs capability to confirm UxS receipt of fires plan (ex: "Robot, what is your part of the fires plan?"). Predictability: UxS should have selectable permissions on starting/stopping fire (wait for a Marine to shoot first, cease fire if Marines cease fire, execute fires on order/timing/event, etc.). FTL must assign for UxS (significant potential for interface drain on SA in combat situation). Ideal UxS could interpret aural and visual commands/signals just like Marines. Robot can help FT members keep track of planned fires during | | | (A.2.TFS.4) | Must see fires to | | | | execution. Robot could also be central hub for fires alerts coming to team in execution. Directability: FTL needs capability to communicate fires plan to UxS. UxS needs | | | Areas/timing/typ
e of current fires
(A.2.TFS.5) | assess them. Must be able to | | | | capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. Predictability: UxS should communicate to FTL when current fires do not match | | | (A.2.1FS.5) Direction of fires (other friendlies) | Must be able to judge fire direction to assess them. | | | | fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target mismatch (conflict with priority of fires or assignment of targets, i.e. RIF is engaging enemy machine gun nest and UxS is engaging enemy rilmana. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (e.g., if suppression will end before UxS can cross open terrain, best decision may be to hold current position until next round of suppression). Weapon aim point and fire status trackers could feed data to UxS. Robot should | | | (A.2.TA.1) | Interdependence | | | | indicate perception of friendly fires by always moving behind Marines who are shooting IOT not interrupt their firing. Directability: FTL needs capability to communicate planned rates of movement | | | (A.2.1A.1)
Planned rate of
movement | Interdependence
between suppressor
and mover | | | | to UxS. FTL needs capability to order specific rates of movement for UxS. Observability: FTL needs capability to query UxS ability to achieve planned rates of movement. Predictability: UxS needs library of UxS and Marine rates of movement across varying terrain. | | | (A 2 T A 22 | Interdes | | | | UxS can assist with countdowns until clear, expected timing of suppression for movement rates and distances, and movement planning to meet time constraints. Directability ETI needs capability to capability to order specific rates of | | | (A.2.TA.2)
Actual rate of
movement | Interdependence
between suppressor
and mover. Is
suppression
affecting rate of
movement? | | | | Directability: FTL needs capability to capability to order specific rates of movement for UxS. UxS needs same capability 10T direct FT when they are moving too slow. Observability: FTL needs capability to query UxS reason for slow rates of movement. UxS needs same for Marines. Predictability: UxS needs to either visibly adjust speed of movement when directed or return a response as to why it cannot. | | | | | | | | Comparison between Friendly movement (A.2.TFs.2) and Planned rate of movement (A.2.TA.1) IOT determine delta between planned and actual rate of movement. Subjective comparison with enemy fires provides insight into whether friendly rate of movement is being impeded by enemy fires, in which case suppression is ineffective. This is a judgement call. There could be other reasons for delta (fatigue, unexpected difficult
terrain, etc.). UxS should be able to use volume and accuracy of enemy fires to assess if fires are a significant factor affecting rate of movement. Confirmation by FT members would increase | | | | | | | İ | | ı | reliability of UxS assessment (opportunity for machine learning that improves | |---|---|---|---|--|---|---|---|---| | | | (4.28.1) 4 | Contract | | | | | assessment) | | | | (A.2.S.1) Areas
of
operation/bounda
ries | Context: how do
FT & task fit into
and affect
larger/adjacent
units & tasks? | | | l | | Directability: FTL needs capability to communicate AO/boundaries to UxS. Observability: FTL needs capability to confirm UxS receipt of AO/boundaries. Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. | | | | | Must adhere to
boundaries during
task & subtask. | | | | | AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. USs may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. | | | | | | | | | | Robot can't know them until programmed but once programmed it can track
boundaries better than Marines and assist team with adherence. UxS may need to
understand different actions for different boundaries: do not cross, do not fire
across (or do not fire across without higher permission/coordination),
communicate passage of boundaries, etc. | | (A.3) Adjust fires as necessary. Adjusting fire onto a target is a fire control method that can be initiated by a unit leader's command or an individual Marine when the previous target has been effectively engaged or a higher priority target is presented. | Assessor: -Communicate adjustments to suppressor: -Receive adjustments from assessor -Aim weapon -Fire weapon | Repeat (A.1) "Suppress the enemy" SA requirements | If suppression is ineffective, the suppressor must adjust fire. If suppression is effective, the assessor transitions to subtask A.4. | | | | | Receiving/passing assessment and intentions to teammates - team behaviors that convey intentions. Confirmation that OPD is occurring both to/from UxS. | | (A.4) Identify
next covered
position.
Cover is
protection from | -Identify
objects/terrain
-Compare size
of objects to
self | (A.4.M.1)
Mission objective | Context: what is
the larger mission
objective and how
does movement
support mission | | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, but at minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. | | enemy fire
whereas
concealment
only provides
protection from | -Assess
material
properties of
cover | | objective? At
minimum, FT must
understand the next
higher level
(squad) task. | | | | l | True understanding of the objective may be extremely difficult for a machine. Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, etc. and success criteria (1st platoon occupies hill 512, 25% of enemy armor assets K (kill, etc.) will allow machine to "understand" mission objective. | | enemy
observation.
Terrain features
that offer cover
also provide | | | | | | | l | Mission orders received via chain of command through FTL, but AR may assist with interpretation of mission orders. UxS incapable of that assistance role-mission parameters must be programmed. | | concealment. Cover can be natural or manmade. Natural cover includes logs, trees, stumps, ravines, | | | | | | | | Interface examples: Mission map interface with standard military ops terms & graphics would allow FIL to confirm robot has downloaded mission parameters Map walkthrough played by robot would confirm for FIL that robot understand: the intended COA. Read back or visual display of mission parameters and constraints would allow FIL to confirm robot settings are correct for mission (ROE, weapon conditions, information requirements, etc.). AAR & RIF can assi with orders process if they have ability to interface with U.xS (this may depend c system security, access permissions, and chain of command programming). | | hollows,
reverse slopes,
and so forth.
Manmade cover
includes
fighting holes, | | (A.4.M.2)
Location of
objective | What general
directions should
FT move? | | | | | Directability: FTL needs capability to communicate objective location to UxS.
Observability: FTL needs capability to confirm UxS receipt of absolute/relative
objective location.
Predictability: FTL needs capability to assess UxS navigable routes to objective
location. | | trenches, walls,
rubble,
abandoned
equipment and
craters. Even | | | | | | | | Robot can't know until programmed but once programmed it can track objective location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality of navigation system data and navigability programming). | | the smallest
depression or
fold in the
ground (e.g., | | (A.4.M.3)
Commander's
intent | Should FT deviate
from SOM IOT
achieve Cdr's
intent? | | | | | Machines may never understand this, or at least take a long time | | micro-terrain)
gives some
cover.
***This | | (A.4.M.4) Course
of action /
scheme of
maneuver | Context: What
specific path of
travel should FT
move? Next cover
must fit into | | | | l | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to confirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (i.e., COA impact on route selection, navigability of COA routes, etc.). | | subtask is
tightly coupled
to subtask A.2
Assess effect of
fires.
Assessment of | | | scheme of
maneuver | | | | | May be similar to boundaries in terms of machine tacking of COA, but these are soft guidelines, not hard rules like boundaries. COAs are oftentimes communicated visually through ops terms and graphics on a map or imagery. Could be implemented with software that interprets ops terms and graphics draw onto a touchscreen map interface, but interpretation of physical maps/imagery with COA diagrams would be ideal. | | suppression
informs
selection of
cover and
selection of
cover informs
assessment of
suppression. | | (A.4.E.1) Enemy
disposition
(location,
dispersion,
numbers,
weapons) | Need to know
where enemy are
located in order to
choose cover.
Cover is always
enemy oriented. | | | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of th assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: IFT members is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object or interest is an enemy. | | | | | | | | | | Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might b more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be farder for the UxS than for Marines. Marines have significant common language to fall back on for detailed | | | | 1 - | | | | directions. The fallback for the UxS is always to mark the target by fire, but in the | |---|--|-----|--|--|--
--| | | | | | | | end the UxS has more limited capabilities in communication than the Marines. Assessment of the effectiveness of enemy fires is highly subjective. While a UxS may be able to more precisely quantify the volume and accuracy of enemy fires, the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against | | | | | | | | itself before it tries to comprehend the same for humans. The U.S.S metrics could
use caliber, proximity, volume, and movement projections to try to determine if
enemy fires will affect its next movement. This is highly coupled with the choice
of next cover location (subtask A.4). | | (A.4.E.2) Enen
fields of fire | y Cover should be chosen based on its projected effectiveness at protecting FT from enemy fields of fire. Path of travel to cover should avoid fields of fire when possible. | | | | | Directability: FT members need capability to communicate enemy coverage information to UxS & vice versa. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. Overlaying of enemy fires onto terrain/obstacles. Combines A.2.E.1-2 with A.2.TW.1-2. Bordering on level 2 SA. Can be translated to safe corridors where enemy fields of fire don't exist. This is an area where UxS could significantly assist FT by determining what areas are covered by enemy weapons, calculating optimal cover locations & paths of movement then communicating that info to Marines. This may be difficult to | | (A.4.TW.1) Ty | ne Does terrain | | | | | display due to complexity of the information. Probably not fully realizable without some form of heads up display. Directability: FT members need capacity to communicate navigability assessment | | of terrain (hilly
flat,
mountainous,
urban) | provide cover?
How much cover
generally exists?
What is the general
quality of cover?
How will terrain
affect movement to | | | | | to U.S. & vice versa. Utilize OCOKA format & ops terms and graphics.
Observability: U.S. needs capability to "learn" human navigability capacity by
observing Marines (machine learning).
Predictability: U.S. needs set of robot & human terrain navigability parameters in
order to understand impact of terrain on itself & Marines. U.S. must communicate
when it cannot traverse or needs assistance to traverse area. | | (A.4.TW.2)
Terrain feature
(obstacles, ener
cover) | | | | | | Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UxS assess terrain obstacles, resolution, type of sensor used, etc.). UxS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | | | | | | | Assessment of terrain feature material properties (suitability as cover) is much harder than pattern matching different shapes. U.S. must learn to recognize which features are suitable cover and which are not. Material type, size, thickness, age, position, etc. are all factors in assessing cover. | | (A.4.TW.3)
Enemy fields o
observation | cover? | | | | | Overlaying of enemy disposition onto terrain/obstacles. Combines A.2.E.1 with A.2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire. | | (A.4.TW.4)
Friendly fields
observation | Can friendlies see
of cover and path to
cover (avoid
friendly fire but
also need
suppression from
friendlies) | | | | | Overlaying of friendly disposition onto terrain/obstacles. Combines A 2.FTS.1 with A 2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire but easier to calculate. | | (A.4.TW.5)
Visibility | How far away can
cover be seen? | | | | | Observability: UxS must communicate with FTL when visibility is obscured. UxS may use sensors that are affected differently than human eyes or Marine sensors. This could lead to unforeseen problems if UxS can see but Marines cannot or vice versa. UxS may require assistance comprehending the cause of visibility loss. | | (A.4.TFS.1)
Friendly
disposition | Where is everyone
else? Is cover
selection
supportable by
friendlies and will
it support their
subsequent
movement? | | | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from U.S. Observability: U.S must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that U.S. perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are not within that member's FOV. U.S. must be programmed to request assistance/confirmation when unsure if object of interest is friendly. Utilize higher, adjacent, support, and attachment/detachment labels to categorize command & physical relationships. | | | | | | | | Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of UxS perception of Marines will be a challenge trusting that a heavy UxS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. | | | | | | | | Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. | | (A.4.TFS.2) Areas/timing/ty e of planned fit | es friendly fire. | | | | | FTL must assign for UxS (potential for interface drain on SA in combat situation). Ideal UxS could interpret the same aural and visual commands that Marine teammates receive. ADDRAC format? | | (A.4.TFS.3) Direction of fir (other friendlie | | | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. Predictability: UxS should communicate to FTL when current fires do not match fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target mismatch (conflict with priority of fires or assignment of targets, i.e. RIF is engaging enemy machine gun nest and UxS is engaging enemy rifleman. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (e.g., if suppression will end before UxS can | | | | | | | | | | | | | | | | | | Weapon aim point and fire status trackers could feed data to UxS. Robot should | |--|---|---|---|---|--|---|--|--| | | | (4.45.1) 4 | TT | L | | | | indicate perception of friendly fires by always moving behind Marines who are shooting IOT not interrupt their firing. | | | | (A.4.S.1) Areas
of
operation/bounda
ries | FT must stay
within required
boundaries | | | | | Directability: FTL needs capability to communicate AO/boundaries to UxS. Observability: FTL needs capability to confirm UxS receipt of AO/boundaries. Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. | | |
| | | | | | | AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. UxS may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. | | | | | | | | | | Robot can't know them until programmed but once programmed it can track boundaries better than Marines and assist team with adherence. UxS may need to understand different actions for different boundaries: do not cross, do not fire across (or do not fire across without higher permission/coordination), communicate passage of boundaries, etc. | | (A.5) Move to
next position
under the cover
of suppression.
High crawl is
used to gain | -Physically
move
-Maneuver
around
obstacles
-Maneuver | (A.5.M.1)
Mission objective | Context: what is
the larger mission
objective and how
does movement
support mission
objective? At | | | ı | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, but at minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. | | ground and to
be able to
access weapon
if needed,
especially when
under sporadic | around
friendly forces
without
obstructing
fires
-Get behind | | minimum, FT must
understand the next
higher level
(squad) task. | | | ı | | True understanding of the objective may be extremely difficult for a machine.
Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, etc.)
and success criteria (1st platoon occupies hill 512, 25% of enemy armor assets K-kill, etc.) will allow machine to "understand" mission objective. Mission orders received via chain of command through FTL, but AR may assist | | fire or when
negotiating low
obstacles. Low | cover | | | | | | | with interpretation of mission orders. UxS incapable of that assistance role - mission parameters must be programmed. | | crawl is used
when under
intense fire or
for negotiating
low obstacles.
Rushes are used
in short
intervals to | | | | | | | | Interface examples: Mission map interface with standard military ops terms & graphics would allow FTL to confirm robot has downloaded mission parameters. Map walkthrough played by robot would confirm for FTL that robot understands the intended COA. Read back or visual display of mission parameters and constraints would allow FTL to confirm robot settings are correct for mission (ROE, weapon conditions, information requirements, etc.). AAR & RIF can assist with orders process if they have ability to interface with UxS (this may depend on system security, access permissions, and chain of command programming). | | covered and concealed positions. Marines must limit the length of their rushes | | (A.5.M.2)
Location of
objective | What general
directions should
FT move? | | | | | Directability: FTL needs capability to communicate objective location to UxS.
Observability: FTL needs capability to confirm UxS receipt of absolute/relative
objective location.
Predictability: FTL needs capability to assess UxS navigable routes to objective
location. | | to distances that
will enable their
buddy to
continue
engaging the | | | | | | | | Robot can't know until programmed but once programmed it can track objective location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality of navigation system data and navigability programming). | | enemy (e.g.,
outside of 300
mil)
If no covered | | (A.5.M.3)
Commander's
intent | Should FT deviate
from SOM IOT
achieve Cdr's
intent? | | | | | Machines may never understand this, or at least take a long time | | position is available, the "low crawl" individual movement technique should be used. | | (A.5.M.4) Course
of action /
scheme of
maneuver | Context: What
specific path of
travel should FT
move? Next cover
must fit into
scheme of
maneuver | | | | | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to confirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (i.e., COA impact on route selection, navigability of COA routes, etc.). May be similar to boundaries in terms of machine tacking of COA, but these are soft guidelines, not hard rules like boundaries. COAs are oftentimes | | | | | | | | | | communicated visually through ops terms and graphics on a map or imagery.
Could be implemented with software that interprets ops terms and graphics drawn
onto a touchscreen map interface, but interpretation of physical maps/imagery
with COA diagrams would be ideal. | | | | (A.5.E.1) Enemy
disposition
(location,
dispersion,
numbers,
weapons) | Need to know
where enemy are
located in order to
choose cover.
Cover is always
enemy oriented. | | | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | | | | | Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UxS than for Marines. Marines have significant common language to fall back on for detailed directions. The fallback for the UxS is always to mark the target by fire, but in the end the UxS has more limited capabilities in communication than the Marines. | | | | | | | | | | Assessment of the effectiveness of enemy fires is highly subjective. While a UxS may be able to more precisely quantify the volume and accuracy of enemy fires, the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against itself before it tries to comprehend the same for humans. The UxS metrics could use caliber, proximity, volume, and movement projections to try to determine if enemy fires will affect its next movement. This is highly coupled with the choice of next cover location (substack A.4). | | | | (A.5.E.2) Enemy
fires (heavy
weapons
locations, fires
locations, locus
of fires, accuracy
of fires, volume
of fires) | Where are fires
coming from and
what are
characteristics?
Affects path of
movement | | | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS | | | • | | | | | 1 | must be programmed to request assistance/confirmation when unsure if object of | |--|---|--|----|--|--|---|--| | | | | | | | | Interest is an enemy. Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UxS than for Marines. Marines have significant common language to fall back on for
detailed directions. The fallback for the UxS is always to mark the target by fire, but in the end the UxS has more limited capabilities in communication than the Marines. Assessment of the effectiveness of enemy fires is highly subjective. While a UxS may be able to more precisely quantify the volume and accuracy of enemy fires, | | | | | | | | | the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against itself before it tries to comprehend the same for humans. The UxS metrics could use caliber, proximity, volume, and movement projections to try to determine if enemy fires will affect its next movement. This is highly coupled with the choice of next cover location (subtask A.4). | | | fields o | 3) Enemy f fire enemy weapons capable of affecting? Ideal path of movemer avoids fields of fire. | nt | | | | Directability: FT members need capability to communicate enemy coverage information to UxS & vice versa. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: IF FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. Overlaying of enemy fires onto terrain/obstacles. Combines A.2.E.1-2 with | | | | | | | | | A.2.TW.1-2. Bordering on level 2 SA. Can be translated to safe corridors where enemy fields of fire don't exist. This is an area where UxS could significantly assist FT by determining what areas are covered by enemy weapons, calculating optimal cover locations & paths of movement then communicating that info to Marines. This may be difficult to | | | | | | | | | display due to complexity of the information. Probably not fully realizable
without some form of heads up display. | | | (A.5.TV
of terrai
flat,
mounta
urban) | | | | | | Directability: FT members need capacity to communicate navigability assessment to UxS & vice versa. Utilize OCOKA format & ops terms and graphics. Observability: UxS needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: UxS needs set of robot & human terrain navigability parameters in order to understand impact of terrain on itself & Marines. UxS must communicate | | | Terrain | features features that es, enemy impede travel. | | | | | when it cannot traverse or needs assistance to traverse area. Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UxS assess terrain obstacles, resolution, type of sensor used, etc.). UxS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | | (A.5.TV
Enemy
observa | fields of movement? | | | | | Overlaying of enemy disposition onto terrain/obstacles. Combines A.2.E.1 with A.2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire. | | | (A.5.TV
Friendly
observa | fields of movement? | e | | | | Overlaying of friendly disposition onto terrain/obstacles. Combines A.2.FTS.1 with A.2.TW.1-2. Bordering on level 2 SA. Similar to (A.2.E.3) Enemy fields of fire but easier to calculate. | | | (A.5.TV
Visibili | V.5) How far away ca | ın | | | | Observability: UxS must communicate with FTL when visibility is obscured. UxS may use sensors that are affected differently than human eyes or Marine sensors. This could lead to unforeseen problems if UxS can see but Marines cannot or vice versa. UxS may require assistance comprehending the cause of visibility loss. | | | (A.5.TF
Friendl
disposit | else? Will | | | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are not within that member's FOV. UxS must be programmed to request assistance/confirmation when unsure if object of interest is friendly. | | | | | | | | | Utilize higher, adjacent, support, and attachment/detachment labels to categorize command & physical relationships. Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of USS perception of Marines will be a challenge-trusting that a heavy UsS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. | | | (A.5.TF | S.2) Must know fires | | | | | Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. Directability: FTL needs capability to communicate fires plan to UxS. UxS needs | | | Areas/ti | ming/typ layout to safely maneuver throug them. | h | | | | capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. | | | | SS.3) Don't move through friendly fire | | | | | Predictability: UxS should communicate to FTL when current fires do not match fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target mismatch (conflict with priority of fires or assignment of targets, i.e. RIF is engaging enemy machine gun nest and UxS is engaging enemy rileman. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (e.g., if suppression will end before UxS can cross open terrain, best decision may be to hold current position until next round of suppression). | | | | | | | | | Weapon aim point and fire status trackers could feed data to UxS. Robot should indicate perception of friendly fires by always moving behind Marines who are | | | | | | | | | shooting IOT not interrupt their firing. | |---|---|--|---|--|--|--|--| | | | (A.5.S.1) Areas
of operation/bounda
ries | FT must stay
within required
boundaries | | | | Directability: FTL needs capability to communicate AO/boundaries to UxS. Observability: FTL needs capability to confirm UxS receipt of AO/boundarie Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. AOs & boundaries can be identified by grid coordinates, descriptions of terra features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/im to navigation software will take time. UxS may be able to overcome this will machine learning focused on interpretation of different coordinate systems at standard map/imagery layouts. Robot can't know them until programmed but once programmed it can track boundaries better than Marines and assist team with adherence. UxS may neu understand different actions for different boundaries: do
not cross, do not fin across (or do not fire across without higher permission/coordination). | | (A.6) Identify
your target
and continue
suppression to
allow buddy to
move to next
covered
position. | | Repeat (A.1) "Suppress the enemy" SA requirements | | | | | communicate passage of boundaries, etc. | | (A.7) Repeat
until steps 1-5
until the
objective is
reached. | | Repeat (A.1)
through (A.5) SA
requirements | | | | | | | (A.8) Execute actions on the objective. Primarily a function for contact, security, or reconnaissance patrols. Within the ground attack context, actions on the objective are limited to physically occupying the entire objective area in such a manner that Marines "assault through" the | -Maintain on-
line formation
with FT (UxS
may be
incapable of
maintaining
necessary rate
of movement
with Marines
during this
subtask even if
able to support
other subtasks
due to
necessity to
keep formation
with Marines).
-Aim weapon.
-Fire weapon. | (A.8.M.1)
Mission objective | Actions on the objective entails achieving the mission objective. Most critical subtask for this SA requirement | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons at minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. True understanding of the objective may be extremely difficult for a machine Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, and success criteria (1st platoon occupies hill 512, 25% of enemy armor asse kill, etc.) will allow machine to "understand" mission objective. Mission orders received via chain of command through FTL, but AR may as with interpretation of mission orders. UxS incapable of that assistance role—mission parameters must be programmed. Interface examples: Mission map interface with standard military ops terms of graphics would allow FTL to confirm robot has downloaded mission parameters must be mission orders of the intended COA. Read back or visual display of mission parameters and constraints would allow FTL to confirm robot settings are correct for mission (ROE, weapon conditions, information requirements, etc.). AAR & RHF can, with orders process if they have ability to interface with UxS (this may dependently) asserting the confirm orders of the process if they have ability to interface with UxS (this may dependently) access permissions, and chain of command programming). | | objective, as
opposed to just
"reaching" the
objective. | | (A.8.M.2)
Location of
objective | Need to reach the
objective to
execute. | | | | Directability: FTL needs capability to communicate objective location to Ux. Observability: FTL needs capability to confirm UxS receipt of absolute/relat objective location. Predictability: FTL needs capability to assess UxS navigable routes to object location. Robot can't know until programmed but once programmed it can track object location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality navigation system data and navigability programming). | | | | (A.8.M.3)
Commander's
intent | Context: why
conduct this
mission? Cdr's
intent may drive
different actions
upon reaching
objective than
originally planned. | | | | Machines may never understand this, or at least take a long time | | | | (A.8.M.4) Course
of action /
scheme of
maneuver | What is the plan
for actions on the
objective? | | | | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to acnfirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (i. COA impact on route selection, navigability of COA routes, etc.). May be similar to boundaries in terms of machine tacking of COA, but these soft guidelines, not hard rules like boundaries. COAs are oftentimes communicated visually through ops terms and graphics on a map or imagery Could be implemented with software that interprets ops terms and graphics onto a touchscreen map interface, but interpretation of physical maps/imager with COA diagrams would be ideal. | | | | (A.8.M.5)
Priority of targets | Priorities during actions on objective. | | | | with COA diagrams would be ideal. Directability: FTL needs capability to communicate target priorities to UxS. Observability: FTL needs capability to confirm UxS receipt of priorities. Predictability: Confirmed when UxS selects targets based on priorities. Achi through training/experience with dynamic targets of varying priorities. Doctrinal for human AR. Current UxS could be programmed with priority ta but may struggle with application during execution. If machine can identify distinguish targets by function/capability, it could execute this task with esse without assistance. Machine learning can overcome ability to identify enemy uniforms, vehicles, weapon systems visually/aurally. If machine could assess priority targets during execution and had access to distributed target data or camera feeds from other team members, could dramatically assist with assess priority targets based on larger picture of the whole team. | |
_ | | | | | |---|---|--|--|---| | (A.8.M.6)
Assignment of
targets | Are target
assignments
specific or general
(lanes, sectors,
etc.)? | | | Directability: FTL needs capability to assign targets to UxS. Observability: FTL confirms receipt of target assignment by observing UxS fires - no different than with Marine. Predictability: Built through training and experience of target assignment & resultant actions. UxS should expect target assignments from FTL & needs to monitor FTL for assignments/updates during actions. | | | | | | If machine could process enemy targets, friendly locations, boundaries, COAs, etc. then machine may be able to optimize target assignments and feed info to other members. If UxS is currently incapable of identifying targets and implementing target assignments independently, a "gun buddy" UxS that follows a particular Marine and shoots what that Marine shoots may achieve intermediate progress (could be conducting machine learning for future capability at same time). Gun buddy UxS could feed Marine information from its sensors through various heads up interfaces that could support a hybrid Marine/machine buddy team that optimizes combination of robotic gains with Marine cognition and decision-making. | | | | | | Every FT member is engaged, and there is less explicit coordination of fires due to the pop-up nature of targets. Target acquisition and reaction must be automatic to be useful. | | (A.8.E.1) Enemy
disposition
(location,
dispersion,
numbers,
weapons) | Actions on
objective when
assaulting enemy
position involve
destruction of
enemy. Must locate
first. | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt or info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UxS than for Marines. Marines have significant common language to fall back on for detailed directions. The fallback for the UxS is always to mark the target by fire, but in the end the UxS has more limited capabilities in communication than the Marines. | | (A.E.2) Enemy
fires (heavy
weapons
locations, fires
locations, locus
of fires, accuracy
of fires, volume
of fires) | Enemy fires must
be responded to
immediately during
actions on
objective. Priorities
of targets is tightly
coupled to this SA
requirement. | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need
capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | Dependent on hostile fire detection system for UsS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UsS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UsS than for Marines. Marines have significant common language to fall back on for detailed directions. The fallback for the UsS is always to mark the target by fire, but in the end the UsS has more limited capabilities in communication than the Marines. | | | | | | Assessment of the effectiveness of enemy fires is highly subjective. While a UxS may be able to more precisely quantify the volume and accuracy of enemy fires, the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against itself before it tries to comprehend the same for humans. The UxS metrics could use caliber, proximity, volume, and movement projections to try to determine if enemy fires will affect its next movement. This is highly coupled with the choice of next cover location (subtask A.4). | | (A.8.TW.1) Type
of terrain (hilly,
flat,
mountainous,
urban) | How does terrain affect movement? | | | Directability: FT members need capacity to communicate navigability assessment to UxS & vice versa. Utilize OCOKA format & ops terms and graphics. Observability: UxS needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: UxS needs set of robot & human terrain navigability parameters in | | (A.8.TW.2)
Terrain features
(obstacles, enemy
cover) | Must avoid
features that
impede travel.
Check all features
that could provide
enemy cover and
concealment. | | | order to understand impact of terrain on itself & Marines. UsS must communicate when it cannot traverse or needs assistance to traverse area. Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UsS assess terrain obstacles, resolution, type of sensor used, etc.). UsS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | (A.8.TW.3)
Visibility | How far away can
enemies be seen? | | | Observability: UxS must communicate with FTL when visibility is obscured. UxS may use sensors that are affected differently than human eyes or Marine sensors. This could lead to unforeseen problems if UxS can see but Marines cannot or vice versa. UxS may require assistance comprehending the cause of visibility loss. | | (A.8.TFS.1)
Friendly
disposition | Where is everyone
else? Actions on
objective involves
close, concerted
movement with
simultaneous fires.
Friendlies are now
in very close
proximity to enemy
forces. | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are not within that member's FOV. UxS must be programmed to request assistance/confirmation when unsure if object of interest is friendly. | | | | | | Utilize higher, adjacent, support, and attachment/detachment labels to categorize command & physical relationships. Currently possible through tracking of friendlies via GPS, radios, etc. Passive | | | I . | | | tracking of friendlies would be ideal state to avoid EM emissions. System should | | | | | | | | process recent disposition data against COA to project expected friendly movement. Observability of UxS perception of Marines will be a challenge - | |---|---|---|--|--|--|--| | | | | | | | trusting that a heavy UxS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. | | | | | | | | Design example: UxS could indicate its comprehension and projection of friendly movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. | | | (A.8.TFS.2)
Areas/timing/typ
e of current fires | Must know fires
layout to safely
maneuver through
them. | | | | Directability: FTL needs capability to communicate fires plan to UxS. UxS needs capability to communicate updates to FTL. Observability: UxS needs capability to perceive current fires characteristics and directions. | | | (A.8.TFS.3)
Direction of fires
(other friendlies) | Don't move
through friendly
fire. Don't impede
friendly fires. | | | | Predictability: UxS should communicate to FTL when current fires do not match fires plan. UxS should not fire on targets that Marines are already engaging unless specifically directed to do so or if there is a target unismatch (conflict with priority of fires or assignment of targets, i.e. RIF is engaging enemy machine gun nest and UxS is engaging enemy rifleman. If FTL does not reassign targets, team communication would be needed between UxS and RIF to sort out). UxS should predict fires timing based on plan (e.g., if suppression will end before UxS can cross open terrain, best decision may be to hold current position until next round of suppression). | | | | | | | | Weapon aim point and fire status trackers could feed data to UxS. Robot should indicate perception of friendly fires by always moving behind Marines who are shooting IOT not interrupt their firing. | | | (A.8.S.1) Areas
of
operation/bounda
ries | FT must stay
within required
boundaries | | | | Directability: FTL needs capability to communicate AO/boundaries to UxS. Observability: FTL needs capability to confirm UxS receipt of AO/boundaries. Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. | | | | | | | | AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. UxS may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. | | | | | | | | Robot can't know them until programmed but once programmed it can track
boundaries better than Marines and assist team with adherence. UxS may need to
understand different actions for different boundaries: do not cross, do not fire
across (or do not fire across without higher permission/coordination),
communicate passage of boundaries, etc. | | (A.9)
Consolidate.
Consolidation
facilitates the
rapid | (A.9.M.1)
Mission objective | Consolidation
occurs after
mission objective
is achieved. | | | | Directability: FTL needs capability to issue orders to UxS. AR and UxS may receive orders from higher levels of chain of command for efficiency reasons, but at minimum FTL needs capability. Observability: FTL needs capability to confirm UxS receipt of orders Predictability: FTL needs capability to assess UxS comprehension of orders. | | reorganization
of a hasty
defense to
permit the
attacking unit to
hold the | | | | | | True understanding of the objective may be extremely difficult for a machine. Use of OSMEAC mission order format, tactical tasks (seize, screen, destroy, etc.) and success criteria (1st platoon occupies hill 512, 25% of enemy armor assets K-kill, etc.) will allow machine to "understand" mission objective. | | objective just
seized in the
event of an
enemy counter | | | | | | Mission orders received via chain of command
through FTL, but AR may assist with interpretation of mission orders. UxS incapable of that assistance role - mission parameters must be programmed. | | attack.
Consolidation/ | | | | | | UAS equipped UxS could significantly enhance ability to confirm mission
objective achievement. | | Reorganization 1) prepares for the enemy's counter attack 2) reestablishes command and | (A.9.M.2)
Location of
objective | Consolidation occurs relative to the objective location. | | | | Directability: FTL needs capability to communicate objective location to UxS.
Observability: FTL needs capability to confirm UxS receipt of absolute/relative
objective location.
Predictability: FTL needs capability to assess UxS navigable routes to objective
location. | | control within
the unit 3)
reestablishes
communication
s with higher 4) | | | | | | Robot can't know until programmed but once programmed it can track objective location better than Marines and assist team with navigation. UxS could plot possible routes that are navigable by UxS and humans (dependent on quality of navigation system data and navigability programming). | | addresses
casualties/amm
o 5) prepares to | (A.9.M.3)
Commander's
intent | Context: why conduct this mission? | | | | Machines may never understand this, or at least take a long time | | resume the
attack/pursue
the enemy.
Security,
Automatic | (A.9.M.4) COA | Context: how does
this task fit into
scheme of
maneuver? | | | | Directability: FTL needs capability to communicate COA to UxS. Observability: FTL needs capability to confirm UxS receipt of COA. Predictability: FTL needs capability to assess UxS understanding of COA (i.e., COA impact on route selection, navigability of COA routes, etc.). | | Weapons,
Fields of Fire,
Entrench
(SAFE)
describes the
priorities of | | | | | | May be similar to boundaries in terms of machine tacking of COA, but these are soft guidelines, not hard rules like boundaries. COAs are oftentime communicated visually through ops terms and graphics on a map or imagery. Could be implemented with software that interprets ops terms and graphics drawn onto a touchscreen map interface, but interpretation of physical maps/imagery with COA diagrams would be ideal. | | work during the initial phase of establishing a hasty defense and is a guideline for the seamless transition from the offense to the occupation of the defense. | (A.9.E.1) Enemy
disposition
(location,
dispersion,
numbers,
weapons) | Where are enemy
forces now?
Primary concern is
reattack. | | | | Directability: FT members need capability to communicate enemy fires updates to and receive the same from UxS. FT members need capability to pass directive corrections to UxS suppressor based on enemy fires weighed against needs of the assessor. This may be more difficult for UxS to direct FT members. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Predictability: If FT member is firing at enemy assume it is seen. Otherwise, communicate any enemy disposition info that has not already been passed. UxS must be programmed to request assistance/confirmation when unsure if object of interest is an enemy. | | | | | | | | Dependent on hostile fire detection system for UxS. HFI systems exist - actual efficacy would need to be evaluated. If good enough machine capability might be more accurate assessment of volume and accuracy than current human subjective assessment. Locating enemy fires sources is one area a UxS could offer significant improvements over Marines, but the communication of that information between team members will likely be harder for the UxS than for Marines. Marines have significant common language to fall back on for detailed directions. The fallback for the UxS is language to fall back on for detailed directions. The fallback for the UxS is always to mark the target by fire, but in the end the UxS has more limited capabilities in communication than the Marines. | | | | | | | | Assessment of the effectiveness of enemy fires is highly subjective. While a UxS | | | (A.9.E.2) Enemy
reinforcement | Prepare for counterattack | | | | may be able to more precisely quantify the volume and accuracy of enemy fires, the comprehension part of those fires may be difficult. UTACC should focus on defining metrics for the UxS to comprehend enemy fires effectiveness against itself before it tries to comprehend the same for humans. The UxS metrics could use caliber, proximity, volume, and movement projections to try to determine if enemy fires will affect its next movement. This is highly coupled with the choice of next cover location (subtask A.4). Coupled with A.9.E. I Enemy disposition. Requires DRAW-D comprehension and EMLCOA/EMDCOA projection. UxS could provide big data based | |--|--|--|--|--|--|---| | | availability | | | | | assessments of likelihood of reattack or possible avenues of attack. Could greatly
assist FTL consolidation decisions. Link back to higher could provide 2-way
improvements to accuracy of post mission assessments and pushing of
counterattack indications to the right people. Good opportunity for UxS to scout
while Marines rest. | | (A) | (A.9.TW.1) Type
of terrain (hilly,
flat,
mountainous,
urban) | Defensibility of
location? Choose
best location to
defend enemy
counterattack. | | | | Directability: FT members need capacity to communicate navigability assessment to Ux5 & vice versa. Utilize OCOMA format & ops terms and graphics. Observability: Ux5 needs capability to "learn" human navigability capacity by observing Marines (machine learning). Predictability: Ux5 needs set of robot & human terrain navigability parameters in | | | (A.9.TW.2)
Terrain features
(obstacles, enemy
cover) | Where is cover at location? | | | | order to understand impact of terrain on itself & Marines. UxS must communicate when it cannot traverse or needs assistance to traverse area. Stored 3D map data & real-time sensing dependent. Sensor FOV & fidelity may significantly affect real-time input scope (how far out can UxS assess terrain obstacles, resolution, type of sensor used, etc.). UxS could assist with route planning based on navigation data during mission planning or when plans change. Active sensors such as LiDAR or MMW RADAR have drawbacks associated with EM radiation. Passive means through machine vision interpretation would be more ideal. | | | (A.9.TFS.1)
Friendly
disposition | Must locate and consolidate friendlies. | | | | Directability: FT members need capability to communicate friendly disposition updates to and receive the same from UxS. Observability: UxS must be able to acknowledge receipt of info & understand same acknowledgement from Marines. Marines need observability that UxS perceives them. Predictability: Communicate friendly disposition updates only if requested or FT member's current or predicted actions will be impacted by info & friendlies are not within that member's FOV. UxS must be programmed to request assistance/confirmation when unsure if object of interest is friendly. Utilize higher, adjacent, support, and attachment/detachment labels to categorize | | | | | | | | command & physical relationships. Currently possible through tracking of friendlies via GPS, radios, etc. Passive tracking of friendlies would be ideal state to avoid EM emissions. System should process recent disposition data against COA to project expected friendly movement. Observability of UxS perception of Marines will be a challenge trusting that a heavy UxS perceives a Marine with enough precision that it won't run the Marine over when joining the Marine behind a piece of cover may take some significant evaluation of different methods. Design example: UxS could indicate its comprehension and projection of friendly | | | (A.9.S.1) Areas | FT must stay | | | | movement by changing weapon muzzle direction when friendlies are about to cross in front of its weapon. Directability: FTL needs capability to communicate AO/boundaries to UxS. | | (A.9.L.1) Ammunition level (A.9.L.2) Suplevel (A.9.L.3) Weapon/equint status (A.9.L.4) Number/seve of casualties (A.9.L.5) Medical | operation/bounda | within required
boundaries | | | | Observability: FTL needs capability to confirm UxS receipt of AO/boundaries.
Predictability: FTL needs capability to assess UxS actions relative to AO/boundaries. AOs & boundaries can be identified by grid coordinates, descriptions of terrain features, or ops terms and graphics depicted on a map/imagery. Straight boundaries between grid coordinates are easily received by machines, interpretation of ops terms and graphics and correlation of physical maps/imagery to navigation software will take time. UxS may be able to overcome this with machine learning focused on interpretation of different coordinate systems and standard map/imagery layouts. | | | | | | | |
Robot can't know them until programmed but once programmed it can track
boundaries better than Marines and assist team with adhernce. UxS may need to
understand different actions for different boundaries: do not cross, do not fire
across (or do not fire across without higher permission/coordination),
communicate passage of boundaries, etc. | | | | Rearming time. | | | | Directability: FTL needs capability to dictate ammunition conservation. Observability: FTL needs capability to observe UxS ammunition level. Utilize standard prowords "Shotgun," "Winchester," etc. to indicate particular ammunition states Predictability: FTL needs to capability to select actions/settings based on ammunition level (ex: at "Shotgun" request resupply & at "Winchester" move to AAR for reload assistance). If machine could track team's ammunition and alert members when to change | | | (A.9.L.2) Supply
level | Resupply time. | | | | mags before certain pushes, etc. They can also alert logistics quickly and automatically that team needs resupply. Same considerations as A.9.L.1 Ammunition level. | | | (A.9.L.3)
Weapon/equipme | Repair time. | | | | Marines: chow, water, batteries Ux5: fuel, fluid, battery level Same considerations as A.9.L.1 Ammunition level. | | | nt status
(A.9.L.4)
Number/severity | Locate, assess, and treat casualties. | | | | Assumes UxS can function check weapon Directability: FTL needs capability to communicate biometric status of FT members to FTL. Observability: FTL needs capability to monitor FT member biometrics. Predictability: FTL needs library of FT member biometrics IOT assess current status. Personalized situational metrics that would trigger UxS alert to FTL. UxS may be able to monitor FT biometrics via sensors. Unlikely to be able to | | | Medical
treatment/evacuat | What procedures should be followed for casualties? | | | | diagnose battlefield injuries fully however. Relayed through orders process. Must be programmed into UxS. UxS is unlikely to be able to execute these tasks, but could assist FLT in remembering procedures and coordination with higher. Opportunity exists to automate some | | (A.S.L.6) Enemy prisoner of war plan What should be done with EPWs | functions that UxS can handle. | | |--|--------------------------------|--| |--|--------------------------------|--| IA SA table task and subtask descriptions are doctrinal. Sources: USMC (n.d.), USMC (2002), and USMC (2016). ## APPENDIX F. REPRESENTATIVE LIST OF SA QUESTIONS - Do members begin with common baseline (expand this)? - Do they know their differences? - Do they trust novices to seek SA assistance (does robot recognize when it doesn't know something)? - Who should notice? - Do they notice? - Does team member back up occur? - Is perception accurate? - What level of SA is achieved? - Why? (incomplete info, lack of understanding, etc.) - Do they send communication? - How do they communicate? - Does appropriate communication procedure exist & do they use it? - If not, does plain language achieve aims? - Should they communicate? - Do they recognize the need to communicate? - Why/why not? - Do they communicate to the right individual? - Why/why not? - Can they communicate? - Is information received? - Is there a confirmation means? - Can it be received? - Is it received accurately? - If not, why? - Failure of common language or shared mental model? - Limitations of medium? - Does team adapt to limits of medium? - Incomplete information? - Is it received completely? - Does receiver seek clarification? - Does information add to previous team info? - Does synthesis return to other teammates? - Do team members understand changes to situation? ## LIST OF REFERENCES - Batson, L. T., & Wimmer, D. R. (2015). Unmanned tactical autonomous control and collaboration threat and vulnerability assessment. (Master's thesis). Available from http://calhoun.nps.edu/handle/10945/45738 - Cannon-Bowers, J. A., Salas, E., & Converse, S. A. (1993). Shared mental models in expert team decision making. In N. J. Castellan, Jr. (Ed.), *Current issues in individual and group decision making* (pp. 221–246). Hillsdale, NJ: Erlbaum. - Chenoweth, C. D., & Wilcox, M. D. (2017). *Unmanned tactical autonomous control and collaboration (UTACC) immediate action drills*. (Master's thesis). Available from http://calhoun.nps.edu/ - Department of the Navy: Headquarters United States Marine Corps (DON HQ USMC). (2013). *Infantry training and readiness manual* (NAVMC 3500.44B). Washington, DC: T. M. Murray. Retrieved from http://www.marines.mil/Portals/59/NAVMC%203500.44B.pdf - Endsley, M. R. (1988). Situation awareness global assessment technique (SAGAT). In *Aerospace and Electronics Conference*, 1988. NAECON 1988., Proceedings of the *IEEE 1988 National* (pp. 789–795). doi:10.1109/NAECON.1988.195097 - Endsley, M. R. (1995). Toward a theory of situation awareness in dynamic systems. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, *37*(1), 32–64. doi: 10.1518/001872095779049525 - Endsley, M. R., Holder, L. D., Leibrecht, B. C., Garland, D. J., Wampler, R. L., & Matthews, M. D. (2000). Modeling and measuring situation awareness in the infantry operational environment (Report No 1753). Retrieved from http://hdl.handle.net/2027/mdp.39015066180079 - Endsley, M. R., & Jones, W. M. (1997). Situation awareness information dominance & information warfare. Retrieved from https://www.researchgate.net/profile/Mica_Endsley/publication/235167825_Situation_Awareness_Information_Dominance_Information_Warfare/links/542b1 add0cf27e39fa917e04/Situation-Awareness-Information-Dominance-Information-Warfare.pdf - Fracker, M. L. (1988). A Theory of situation assessment: Implications for measuring situation awareness. *Proceedings of the Human Factors Society 32nd Annual Meeting*. Wright-Patterson Air Force Base, OH: Armstrong Aerospace Medical Research Laboratory. doi:10.1177/154193128803200222 - Johnson, M. (2014). Coactive design: Designing support for interdependence in human-robot teamwork (PhD thesis) Delft University of Technology-Mekelweg/Netherlands. Available from https://www.researchgate.net/publication/267393898_Coactive_Design_Designing_Support_for_Interdependence_in_Human-Robot_Teamwork - Kirkpatrick, T. D., & Rushing, E. P. (2016). *Unmanned tactical autonomous control and collaboration measures of performance and measures of effectiveness*. (Master's thesis). Available from http://calhoun.nps.edu/handle/10945/50568 - Klein, G., Feltovich, P. J., Bradshaw, J. M., & Woods, D. D. (2005). Common ground and coordination in joint activity. *Organizational simulation* (pp. 139–184). doi:10.1002/0471739448.ch6 - Kulisz, T. K., & Sharp, R. E. (2017). *Unmanned tactical autonomous control and collaboration (UTACC) human/system integration measures of performance and measures of effectiveness*. (Master's thesis). Available from http://calhoun.nps.edu/ - Larreur, C P. (2016). *Unmanned tactical autonomous control and collaboration unmanned aerial vehicle campaign of experimentation*. (Master's thesis). Available from http://calhoun.nps.edu/handle/10945/50577 - Matthews, M. D., Strater, L. D., & Endsley, M. R. (2004). Situation awareness requirements for infantry platoon leaders. *Military Psychology*, *16*(3), 149–161. doi:10.1207/s15327876mp1603_1 - Neisser, U. (1976). Cognition and reality: Principles and implications of cognitive psychology. New York: W H Freeman. - Rice, T., Keim, E., & Chhabra, T. (2015). *Unmanned tactical autonomous control and collaboration concept of operations*. (Master's thesis). Available from https://calhoun.nps.edu/handle/10945/47319 - Riley, J. M., Strater, L. D., Sethumadhavan, A., Davis, F., Tharanathan, A., & Kokini, C. (2008). Performance and situation awareness effects in collaborative robot control with automation. Proceedings of the *Human Factors and Ergonomics Society* 52nd Annual Meeting. doi:10.1177/154193120805200410 - Roth, B. M., & Buckler, J. L. (2016). *Unmanned tactical autonomous control and collaboration unmanned aerial vehicle analysis of alternatives*. (Master's thesis). Available from http://calhoun.nps.edu/handle/10945/48586 - Salas, E., Prince, C., Baker, D. P., & Shrestha, L. (1995). Situation awareness in team performance: Implications for measurement and training. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 37(1), 123–136. doi:10.1518/001872095779049525 - Salmon, P. M., Stanton, N. A., Walker, G. H., Baber, C., Jenkins, D. P., McMaster, R., & Young, M. S. (2008). What really is going on? Review of situation awareness models for individuals and teams. *Theoretical Issues in Ergonomics Science*, 9(4), 297–323. doi:10.1080/14639220701561775 - Saner, L. D., Bolstad, C. A., Gonzalez, C., & Cuevas, H. M. (2009). Measuring and predicting shared situation awareness in teams. *Journal of Cognitive Engineering and Decision Making*, 3(3), 280–308. doi:10.1518/155534309X474497 - Smith, K., & Hancock, P. A. (1995). Situation awareness is adaptive, externally directed consciousness. *Human Factors: The Journal of the Human Factors and Ergonomics Society*, 37(1), 137–148. doi:10.1518/001872095779049444 - Stanton, N. A., Salmon, P. M., Rafferty, L. A., Walker, G. H., Barber, C., & Jenkins, D. P. (2013). *Human factors methods: A practical guide for engineering and design* (2nd ed.). Surrey, England: Ashgate. - Sulistyawati, K., Chui, Y. P., & Wickens, C. D. (2008). Multi-method approach to team situation awareness. Proceedings of the *Human Factors and Ergonomics Society 52nd Annual Meeting*. doi:10.1177/154193120805200455 - Sulistyawati, K., Wickens, C. D., & Chui, Y. P. (2009). Exploring the concept of team situation awareness in a simulated air combat environment. *Journal of Cognitive Engineering and Decision Making*, 3(4), 309–330.
doi:10.1518/155534309X12599553478791 - Swezey, R. W., & Salas, E. (1992). *Teams: Their training and performance*. Westport, CT: Ablex. - United States Marine Corps (USMC). (n.d.). Rifle squad tactics student handout (B2F2837). Camp Barrett, VA: The Basic School Marine Corps Training Command. Retrieved May 15, 2017, from http://www.trngcmd.marines.mil/Portals/207/Docs/TBS/B2F2837%20Rifle%20S quad%20Tactics.pdf?ver=2015-05-27-100939-710 - United States Marine Corps (USMC). (1996). Command and Control (MCDP-6). Washington, DC: Department of the Navy. - United States Marine Corps (USMC). (2002). Marine rifle squad (MCWP 3–11.2 with change 1). Quantico, VA: Marine Corps Combat Development Command. - United States Marine Corps (USMC). (2011). Warfighting (MCDP-1). Washington, DC: Department of the Navy. - United States Marine Corps (USMC). (2016). Machine guns and machine gun gunnery (MCTP 3–01C). Quantico, VA: Marine Corps Combat Development Command. - Zach, M. (2016). *Unmanned tactical autonomous control and collaboration (UTACC)* coactive design (Master's thesis). Available from http://hdl.handle.net/10945/49417 ## INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California